

JUNTA DE ANDALUCÍA

CONSEJERÍA DE EDUCACIÓN Y CIENCIA

Delegación Provincial de Córdoba

Adaptaciones Curriculares Individualizadas Significativas

Materiales de apoyo al profesorado

© **JUNTA DE ANDALUCÍA.**
Consejería de Educación y Ciencia.
Delegación Provincial de Córdoba.

EDITA:
SERVICIO DE ORDENACIÓN EDUCATIVA.

REALIZA:
EQUIPOS DE ORIENTACIÓN EDUCATIVA DE CÓRDOBA.

Imprime: Gráficas ADARVE. Priego de Córdoba.

Depósito Legal: CO-1.386-1997

I.S.B.N.: 84-8051-825-1

P R E S E N T A C I Ó N

Como han puesto de manifiesto numerosos teóricos de la educación, el currículo es la herramienta para la promoción del desarrollo educativo.

En un sistema educativo como el nuestro que asume como principio fundamental el hecho de la diversidad del alumnado –ya sea en intereses y motivaciones, ya en capacidades–, uno de los principales retos que se presenta es el de adecuar tal herramienta a esta evidente diversidad. En esto consisten, básicamente, las adaptaciones curriculares.

Este documento pretende ayudar al profesorado en la elaboración de adaptaciones curriculares individualizadas significativas, es decir, las que se destinan al alumnado con necesidades educativas especiales.

Una rápida revisión de lo que han sido los primeros años de implantación de la L.O.G.S.E. en lo que se refiere a la aplicación de su concepción curricular, pone de manifiesto un serio peligro: que los Proyectos Curriculares, donde se explicitan las intenciones educativas de los centros escolares, queden en un simple documento escrito –más o menos completo– que nada tenga que ver con los procesos de enseñanza-aprendizaje existentes en la práctica. También las adaptaciones curriculares están expuestas a este peligro si se olvida que el currículo consiste en tal declaración de intenciones educativas pero también en su desarrollo en la práctica.

Un documento como el que ahora se presenta podría reforzar esta idea si sólo se limitara a proponer “técnicas” para las adaptaciones curriculares, es decir, una suerte de procedimientos para elaborarlas. En educación las cosas son más complejas. No basta con aplicar conocimientos técnicos. Antes que cualquier otra cosa, el *hecho didáctico* es un encuentro personal, aunque asimétrico, donde todas las dimensiones que caracterizan a la persona se ven más o menos implicadas. En consecuencia, es esencial que el profesorado conozca en profundidad a sus alumnos y alumnas. Esta necesidad se hace

más patente cuando este alumnado presenta necesidades educativas especiales que aconsejan una atención y apoyo pedagógico distinto del que se presta a la mayoría. Por esta razón, tras una primera parte dedicada a aspectos generales, la segunda parte se dedica a ofrecer una breve panorámica de las distintas situaciones que generan necesidades educativas especiales, con el ánimo de ayudar al profesorado a comprender quién es y qué le ocurre a su alumno o alumna necesitada de adaptación curricular individualizada significativa, siempre desde la perspectiva de la elaboración de ésta y ofreciendo en cada apartado instrumentos y guías que ayuden a profundizar en el conocimiento de cada caso.

Aún siendo conscientes de lo artificial que es, se ha optado por ofrecer esta panorámica siguiendo las categorías clásicas de déficit psíquico, sensorial (auditivo y visual) y físico o motórico, añadiendo la de trastornos graves del desarrollo, algo menos asentada en la tradición pedagógica, y las de déficit sociocultural y sobredotación intelectual, con menos tradición todavía, pero que se derivan claramente del concepto de necesidades educativas especiales. Sobre cada una de estas categorías, diferentes especialistas han resaltado lo más relevante del planteamiento educativo adecuado a cada situación, recopilando, reelaborando o exponiendo su punto de vista sobre los diversos aspectos tratados.

En realidad, cada niño y cada niña hace un desarrollo singular de sus capacidades. Como afirma GONZÁLEZ MANJÓN (1993), *“las necesidades reales son siempre de una persona concreta en un momento concreto de su desarrollo”*. Por este motivo clasificaciones como la utilizada resultan demasiado imprecisas cuando se aplican a un caso concreto. No obstante, este artificio metodológico no tiene otra intención que la de servir de criterio organizador de las orientaciones que se recopilan en este documento, pero desde el convencimiento de que cada una de las categorías referidas son en cada caso

un condicionante –importante, desde luego–, de la situación de cada niño o niña en un momento dado, pero que siempre van acompañadas de otras muchas circunstancias de índole diversa (personal, social, emocional, motivacional, etc.) que se expresan con una enorme variabilidad.

En la tercera parte se ofrecen algunos modelos de formularios y cuestionarios generales y un modelo de documento individualizado de adaptación curricular que incorpora una ejemplificación con datos y situaciones de casos reales referidos a diferentes discapacidades. Esta tercera parte se ha confeccionado tras la realización de más de cuarenta adaptaciones

curriculares significativas y después de haber experimentado cuan laboriosa y compleja es su elaboración, pero a la vez satisfactoria y aclaradora para todos los profesionales que inciden en el alumnado con necesidades educativas especiales.

En resumen, el contenido de este documento es un cúmulo de informaciones, orientaciones, sugerencias y propuestas que ponemos en manos de todas las personas dedicadas a atender al alumnado con necesidades educativas especiales con la intención de proporcionarles elementos que faciliten su labor, así como invitarles a continuar profundizando en este apasionante tema.

JOSÉ COSANO MOYANO

DELEGADO PROVINCIAL DE ED. Y CIENCIA

Primera parte:

**ASPECTOS GENERALES DE LAS ADAPTACIONES
CURRICULARES INDIVIDUALIZADAS SIGNIFICATIVAS**

La atención a la diversidad en el proyecto del centro

1

La adaptación curricular individualizada significativa constituye una medida extrema de atención a la diversidad, concretamente la estrategia establecida para afrontar la integración escolar de los alumnos con necesidades educativas especiales. Como cualquier otra estrategia de actuación y planificación docente debe situarse en el contexto del Proyecto de Centro del que, a su nivel, forma parte.

Sólo en el marco de un Proyecto de Centro sensible a la diversidad del alumnado, a sus necesidades educativas, encontrará la adaptación curricular significativa el terreno abonado para su elaboración y desarrollo.

Contemplar la atención a la diversidad del alumnado en el Proyecto de Centro permitirá, entre otras cosas:

- facilitar un mayor grado de integración y participación de los alumnos con necesidades educativas especiales en la vida del centro,
- prevenir la aparición e intensificación de dificultades de aprendizaje como consecuencia de un planteamiento educativo rígido e inadecuado,
- responsabilizar a todo el Equipo Docente en la respuesta educativa a los alumnos con necesidades educativas especiales y favorecer que las conozcan para que puedan tener una actitud y trato adecuado hacia ellos,
- favorecer que las adaptaciones curriculares que precise el alumno sean lo menos numerosas y significativas posible.

Para llegar a un Proyecto de Centro sensible a la diversidad del alumnado será preciso contemplarla en los diferentes instrumentos de planificación del centro, desde las Finalidades Educativas hasta la programación de aula.

Unas Finalidades Educativas atentas a la diversidad del alumnado permitirán:

- desarrollar una educación no discriminatoria que compense las dificultades de los alumnos y respete las diferencias individuales debidas a distintas capacidades, intereses u origen socioeconómico y cultural,
- favorecer la plena integración de los alumnos con necesidades educativas especiales en la vida escolar y social, concienciando e implicando a la comunidad educativa en este derecho fundamental de las personas,
- potenciar el uso de metodologías que favorezcan la colaboración, cooperación y respeto a las diferencias.

Puesto que la elaboración del Proyecto Curricular de Centro tiene que realizarse en función de un amplio conocimiento y análisis de la realidad a la que se dirige, es importante reflexionar sobre la medida en que aquél tiene en cuenta las necesidades educativas especiales que presentan algunos alumnos. Con este fin se propone a continuación un guión que oriente dicha reflexión en el seno del Equipo Docente. De sus conclusiones podrán derivarse las líneas maestras del Plan de Orientación del Centro en lo relativo a la atención a las necesidades educativas especiales.

LA ATENCIÓN A LA DIVERSIDAD EN EL PROYECTO DE CENTRO. GUIÓN PARA EL ANÁLISIS

Características del contexto sociocultural del centro:

¿Hasta qué punto los aspectos físico-ambientales, socioeconómicos, culturales, los recursos del entorno y los problemas sociales influyen en las posibilidades de aprendizaje de nuestros alumnos y en la acción educativa de los profesores?

Características del alumnado del centro:

¿Conocemos las características más relevantes de los alumnos de cada etapa educativa: aprendizaje escolar, intereses, motivaciones, expectativas, actitudes, etc.?

¿Cuáles son las dificultades de aprendizaje que mayormente se observan en nuestro alumnado?

¿Qué tipo de necesidades educativas especiales son más frecuentes en el centro?

Características del Equipo Docente:

• ¿Participamos todos los profesores del centro en los temas relacionados con la atención a los alumnos con necesidades educativas especiales, o sólo aquellos que están directamente implicados? ¿Cómo se podría implicar a todos los profesores?

• ¿Participan el profesorado de apoyo y los Equipos de Orientación Educativa en la toma de decisiones educativas relacionadas con todos los alumnos? En caso negativo, ¿cuáles son las razones?

• ¿Cuáles son nuestras expectativas con respecto a las posibilidades de los alumnos que presentan alguna dificultad o discapacidad? ¿Tenemos un conocimiento suficiente de sus características? ¿Cuáles son las principales carencias de información? ¿Cómo obtener la información necesaria?

• ¿Existe la coordinación necesaria entre el equipo directivo, profesorado en general, profesorado de apoyo, servicios externos y padres? ¿Qué acciones de coordinación son prioritarias? ¿Cuál debe ser su contenido esencial?

• ¿Están claramente definidas las funciones de los profesionales de apoyo? ¿Qué criterios se han utilizado? ¿Se han decidido y consensuado por todo el equipo docente? ¿Son conocidas por todos?

Características de los recursos materiales y espacios del centro:

¿Qué criterios se deben establecer para la distribución de los espacios? ¿La distribución de los espacios favorece la movilidad y autonomía de los alumnos con necesidades educativas especiales?

¿Se rentabiliza adecuadamente la utilización de los espacios? ¿Existe flexibilidad en su uso?

¿Qué materiales hay que adquirir?

¿Qué criterios se han establecido para la selección, adquisición y adaptación de materiales para los alumnos con necesidades educativas especiales?

¿Qué materiales de uso común ofrecen más dificultades para los alumnos con necesidades educativas especiales? ¿Qué adaptaciones son necesarias para compensarlas?

RESPECTO AL CONTENIDO DEL PROYECTO CURRICULAR DE ETAPA:

Objetivos:

¿Los objetivos generales de la etapa recogen adecuadamente las necesidades de los alumnos y la realidad del contexto sociocultural?

¿Contemplan suficientemente las necesidades educativas especiales de los alumnos?

¿Qué aspectos habría que introducir, matizar o priorizar para dar respuesta a las necesidades educativas especiales?

Contenidos:

¿Son adecuados los contenidos que aparecen en las diferentes áreas curriculares para responder a las necesidades de los alumnos y al contexto?

¿Qué contenidos son susceptibles de un mayor desarrollo o matizaciones en función de las necesidades educativas especiales de los alumnos?

¿Qué fuentes de información son necesarias para seleccionar y desarrollar los contenidos?

Metodología:

¿Qué métodos, procedimientos y estrategias instructivas utilizamos con más frecuencia?

¿Qué técnicas o estrategias serían más adecuadas para favorecer la participación activa de los alumnos con necesidades educativas especiales?

¿Qué fuentes podemos utilizar para conocerlas?

Agrupamientos:

¿Qué criterios hemos utilizado para adscribir a los alumnos a los grupos?

¿Se tienen en cuenta otros criterios, además de la edad cronológica?

¿Son válidos dichos criterios para los alumnos con necesidades educativas especiales?

¿Sería necesario establecer otros criterios para estos alumnos? ¿Cuáles?

Evaluación:

¿Qué criterios comunes se han establecido para evaluar a los alumnos? ¿Han sido consensuados?

¿Son válidos los criterios anteriores para los alumnos que presentan necesidades educativas especiales?

RESPECTO AL CONTENIDO DE LAS PROGRAMACIONES DE AULA:

Secuenciación de objetivos y contenidos:

La secuencia de objetivos y contenidos seleccionada ¿es adecuada a los conocimientos previos de los alumnos? En caso negativo, ¿qué ajustes son necesarios?

¿Necesitan los alumnos con necesidades educativas especiales de cada aula acceder a determinados objetivos y contenidos que no están contemplados en la programación. En caso afirmativo, ¿cuáles serían?

En función de las características del alumnado, ¿qué contenidos son imprescindibles y prioritarios?

¿Son muy distintas las prioridades de los que no presentan necesidades educativas especiales?

Metodología:

¿Existen criterios comunes entre tutor o tutora y profesorado de apoyo respecto a la metodología, utilización de materiales, etc.?

En el caso de alumnos que requieren adaptaciones de acceso para la comunicación, ¿se conoce el código de comunicación a utilizar (Bliss, SPC, Lenguaje de Signos, ...)? ¿Qué problemas existen para aprenderlos? ¿Cómo podemos superar estos problemas?

Organización del espacio y de los recursos materiales:

¿La distribución del espacio del aula favorece la autonomía y movilidad de los alumnos?

¿Qué aspectos tenemos en cuenta para distribuir el espacio de forma que se compensen las dificultades de los alumnos y se favorezca su autonomía y movilidad?

¿El mobiliario del aula es adecuado a las necesidades de los alumnos? ¿Qué modificaciones hemos de realizar para conseguirlo?

¿Se cuenta con diversidad de materiales que sean útiles para alumnos con distintas necesidades educativas? ¿Qué medidas podemos poner en marcha para dotarnos de material diverso?

¿Se organiza el horario del aula teniendo en cuenta los horarios de apoyo de los alumnos con necesidades educativas especiales? ¿Qué criterios se utilizan?

¿Qué criterio se utiliza para organizar el trabajo en grupo? ¿Son válidos para los alumnos con necesidades educativas especiales?

¿Qué criterios utilizamos para decidir las modalidades de apoyo más indicadas para cada alumno del aula? ¿Revisamos su adecuación? ¿En función de qué criterios valoramos su eficacia?

Evaluación:

¿Se evalúa la propia práctica educativa? ¿Cuáles son las dificultades? ¿Qué podemos hacer para resolverlas?

¿Se utiliza la autoevaluación, o la evaluación mutua, entre los alumnos? ¿Somos conscientes de su importancia para la autorregulación del proceso de aprendizaje?

¿Estamos satisfechos de los informes de evaluación? ¿Reflejan claramente la situación de los alumnos? ¿Son válidos para los alumnos y alumnas que presentan dificultades de aprendizaje o necesidades educativas especiales?

Adaptaciones Curriculares: concepto, marco normativo y tipos

2

De forma general, una adaptación curricular es una estrategia de planificación y actuación docente que el profesorado utiliza cuando el alumnado necesita alguna modificación en la ayuda pedagógica que se ofrece al grupo en general, ya sea por razón de sus intereses o motivaciones o por sus capacidades.

El procedimiento de diseño, desarrollo y aplicación de adaptaciones curriculares está regulado en una Orden de la Consejería de Educación y Ciencia de 13 de julio de 1994 (B.O.J.A. nº 126, de 10 de agosto).

Con el fin de ofrecer una visión rápida de su contenido, se recoge a continuación una exposición esquemática del mismo.

1. BASES LEGALES

- LEY ORGÁNICA 1/1990 (3 de octubre). Ordenación General del Sistema Educativo. Artículo 37.
- DECRETO 107/1992 (9 de junio). Educación Infantil. Artículo 10.
- DECRETO 105/1992 (9 de junio). Educación Primaria. Artículos 15 y 16.
- DECRETO 106/1992 (9 de junio). Educación Secundaria Obligatoria. Artículos 16 y 17.
- ORDEN de 18 de noviembre de 1996. Modificación de las órdenes sobre evaluación en las Enseñanzas de Régimen General.

2. CONCEPCIÓN CURRICULAR

La Ley de Ordenación General del Sistema Educativo 1/1990, de 3 de octubre (L.O.G.S.E.) establece un currículo abierto, flexible y adaptado.

3. ÁMBITO DE APLICACIÓN (art. 1)

Todos los centros públicos y privados de Educación Infantil, Primaria y Secundaria Obligatoria.

4. CONCEPTO DE ADAPTACIÓN CURRICULAR (art. 2)

Es un proceso de toma de decisiones sobre los elementos del currículo para dar respuesta educativa a las necesidades del alumnado mediante la realización de modificaciones en los elementos de acceso al currículo y/o en los mismos elementos que lo constituyen.

5. NIVELES DE CONCRECIÓN CURRICULAR (art. 3)

Primero
DISEÑO CURRICULAR BASE
Para toda la población escolar.
Segundo
PROYECTO CURRICULAR DE CENTRO, concretado para cada etapa y ciclo
Para alumnos de un centro determinado.
Tercero
PROGRAMACIÓN DE AULA
Para el alumnado de una clase.
Cuarto
ADAPTACIÓN CURRICULAR INDIVIDUALIZADA
Para un individuo concreto.

6. ADAPTACIONES CURRICULARES INDIVIDUALIZADAS (art. 4)

Son el conjunto de modificaciones en uno o varios de los componentes del currículo y/o de los elementos de acceso para un/a alumno/a concreto.

Pueden ser poco significativas o significativas.

7. REFERENTE CURRICULAR (art. 5)

Serán los objetivos generales de etapa del Proyecto Curricular de Centro, concretados para cada ciclo.

Puede darse el caso de que se tomen como referencia los objetivos de un ciclo anterior, porque las características del alumno o alumna así lo aconsejen.

8. ADAPTACIONES CURRICULARES POCO SIGNIFICATIVAS (art. 6)

Cuando a juicio del tutor o tutora, en Ed. Infantil y Primaria, o del equipo educativo, en Secundaria, el progreso del alumno no responda globalmente a los objetivos programados, se adoptarán las medidas oportunas de refuerzo educativo y, en su caso, de adaptación curricular.

Las **decide** el tutor o el equipo educativo. Las **realiza** el tutor y/o el equipo docente.

Afectan a la metodología, el tipo de actividades, los instrumentos y técnicas de evaluación, **pero no** a los objetivos educativos.

Suponen que el alumno o alumna será atendido en su contexto habitual.

Pueden colaborar profesionales del centro (profesores especialistas, de apoyo, orientador, ...) o de la zona (Servicio de Inspección y Equipos de Orientación Educativa).

No requieren trámites que superen el ámbito del centro.

9. ADAPTACIONES CURRICULARES INDIVIDUALIZADAS SIGNIFICATIVAS (arts. 7 y 8)

Podrán realizarse adaptaciones curriculares que se aparten significativamente de los contenidos o criterios de evaluación del currículo, dirigidas a los alumnos con necesidades educativas especiales.

Documento individualizado de adaptación curricular: contendrá al menos los siguientes apartados:

- Datos personales y escolares.
- Informe o valoración de la competencia curricular.
- Delimitación de las necesidades educativas especiales.
- Determinación del currículo adaptado.
- Seguimiento previsto y retroalimentación.
- Recursos humanos y materiales necesarios.

La **responsabilidad del diseño y desarrollo** de

la adaptación curricular recae sobre el tutor y el resto de profesionales que trabajan con el niño o niña con necesidades educativas especiales.

Supervisa y aprueba la Administración Educativa.

Procedimiento: cuando se hayan agotado todas las medidas posibles de adaptación de la programación del aula al alumno y se considere que ésta no puede responder a su caso concreto, el tutor iniciará el procedimiento siguiente:

a) **El punto de partida** será la evaluación inicial, que reúne información aportada por el profesorado que ha intervenido con el alumno, Orientador del Centro, en su caso, orientador de referencia y profesional del área de Atención a las Necesidades Educativas Especiales del Equipo de Orientación Educativa de la zona y el Jefe de Estudios.

b) Recopilada toda la información, el Jefe de Estudios celebrará una **reunión** con los tutores (a la que podrán asistir los profesionales que hayan participado en la fase de evaluación inicial) en la que decidirán sobre:

- la pertinencia o no de la adaptación
- los elementos del currículo y/o de acceso que han de ser adaptados.

c) **Diseñan** la adaptación el tutor o tutora con el resto de profesores que vayan a intervenir con el alumno o alumna, **asesorados** por los profesores especialistas del centro y el Equipo de Orientación Educativa de la zona.

d) El **Director enviará** el documento individualizado de adaptación curricular al Servicio de **Inspección de zona**, quien lo informará favorable o desfavorablemente y realizará las aportaciones oportunas.

10. REGISTRO Y SEGUIMIENTO DE LAS ADAPTACIONES CURRICULARES INDIVIDUALIZADAS SIGNIFICATIVAS (arts. 9 a 15)

En el **Expediente Académico Personal** del alumno o alumna se incluirán:

- el documento individualizado de adaptación curricular
- el informe del Servicio de Inspección de Zona
- los informes de evaluación psicopedagógica que se hayan realizado.

Las medidas de adaptación curricular individualizada se harán constar en la **documentación académica sobre la evaluación**.

La **familia** del alumno o alumna recibirá la información adecuada de la adaptación curricular individualizada, pudiendo realizar las sugerencias que consideren oportunas. **Si hay desacuerdo**, reclamarán al Director del centro y, si persiste, resolverá el Servicio de Inspección.

La **temporalización** mínima será un ciclo edu-

cativo y será necesario una nueva aprobación cuando se produzca una modificación en la referencia al ciclo.

El tutor o tutora, con el profesorado implicado, el Orientador del Centro, en su caso, y oídas las familias o tutores legales, adoptarán las **decisiones de promoción y la conveniencia o no de una nueva adaptación curricular**. Estos acuerdos se recogerán en un informe escrito, con el visto bueno del director, que se incluirá en el Expediente Académico del alumno o alumna.

Toda la documentación referida recibirá trato de **confidencialidad**.

La **evaluación** del alumno se hará en función

de los criterios establecidos en su adaptación curricular.

Cuando sean precisos **recursos personales o materiales no disponibles** en el centro, el Director del centro planteará la propuesta al Servicio de Inspección Educativa de Zona.

Los Equipos de Orientación Educativa, los Asesores de Etapa y Áreas de los Centros de Profesorado y el Servicio de Inspección Educativa asesorarán y orientarán a los Centros, en su caso, coordinados con los Departamentos de Orientación de los mismos, sobre la elaboración de Adaptaciones Curriculares Individualizadas, en el ámbito de sus competencias.

Las Adaptaciones Curriculares Individualizadas Significativas y los Equipos de Orientación Educativa

Los Equipos de Orientación Educativa tienen como funciones, entre otras, la realización de algunas acciones relacionadas con las adaptaciones curriculares individualizadas significativas. A ellos corresponde la valoración psicopedagógica de los alumnos con necesidades educativas especiales, así como proponer la modalidad de escolarización más adecuada y realizar el asesoramiento y colaboración –junto con otros servicios educativos– en el diseño y aplicación de las referidas adaptaciones curriculares.

Para llevar a cabo sus funciones, los citados equipos diseñan y elaboran programas de intervención. En este contexto, un programa de intervención es una secuencia de acciones encaminadas a satisfacer una necesidad de un centro educativo en materia de Orientación.

En la provincia de Córdoba, estos programas son de tres tipos: comunes, opcionales e institucionales, según tengan un carácter general que haga necesario desarrollarlos en todas las zonas educativas, sean específicos de una zona en particular o sean determinados y diseñados por la propia Administración Educativa, respectivamente.

Por su parte, los programas comunes son de dos clases: programas base y programas específicos. Los programas base son programas que dan respuesta a la mayoría de las peticiones de los centros y/o tienen un marcado carácter matriz, generador, dinámico y organizador de las intervenciones de los Equipos de Orientación Educativa. Por su parte, los programas específicos articulan inter-

venciones concretas en los centros encaminadas a dar respuesta a las necesidades más usuales.

De los diferentes programas que desarrollan los Equipos de Orientación Educativa de Córdoba son relevantes, desde el punto de vista del contenido del presente documento, los siguientes:

- Programa base ATENCIÓN A LA DIVERSIDAD.

- Programa específico VALORACIÓN DE LAS NECESIDADES EDUCATIVAS ESPECIALES.

- Programa específico ADAPTACIONES CURRICULARES INDIVIDUALIZADAS SIGNIFICATIVAS.

- El programa base ATENCIÓN A LA DIVERSIDAD concreta cómo intervienen los Equipos de Orientación Educativa en todas aquellas situaciones que requieren que se ajuste la respuesta educativa que ofrece el centro a la diversidad del alumnado. En caso necesario, este programa establece cómo y cuándo es preciso desarrollar alguno de los otros dos programas citados (VALORACIÓN DE LAS NECESIDADES EDUCATIVAS ESPECIALES y ADAPTACIÓN CURRICULAR INDIVIDUALIZADA SIGNIFICATIVA).

- El programa específico VALORACIÓN DE LAS NECESIDADES EDUCATIVAS ESPECIALES describe cómo realizan los equipos de Orientación Educativa la valoración psicopedagógica de los alumnos que presentan necesidades educativas especiales.

- Por su parte, el programa específico ADAPTACIONES CURRICULARES INDIVIDUALIZADAS SIGNIFICATIVAS concreta los criterios y procedi-

mientos que siguen los Equipos de Orientación Educativa para colaborar con el profesorado en el diseño y aplicación –en su caso– de Adaptaciones Curriculares Individualizadas Significativas.

En lo relacionado con el contenido del presente documento, los Equipos de Orientación Educativa organizan su intervención en los centros que tienen asignados, según el siguiente proceso:

1º El Equipo Técnico de Coordinación Pedagógica, junto con el profesional de referencia del Equipo de Orientación Educativa concretan las necesidades del centro.

2º El profesional de referencia canaliza y articula la demanda del centro al Equipo de Orientación.

3º Las necesidades relacionadas con el ajuste de la respuesta educativa a la diversidad del alumnado se afrontan mediante el desarrollo del programa base de ATENCIÓN A LA DIVERSIDAD.

4º Cuando la gravedad del caso lo requiere, una vez agotadas fórmulas de refuerzo educativo y adaptación curricular no significativa, se ponen en marcha el programa de VALORACIÓN DE LAS NECESIDADES EDUCATIVAS ESPECIALES y, de confirmarse éstas, el de ADAPTACIONES CURRICULARES INDIVIDUALIZADAS SIGNIFICATIVAS.

Con el fin de dar una visión más completa se incluyen a continuación el primero y el tercero de los programas citados.

Justificación:

El ámbito de atención a la diversidad comprende todas las actuaciones de los Equipos de Orientación Educativa dirigidas al sector de la población escolar que requiere un ajuste de la respuesta educativa a sus necesidades concretas, bien porque presentan dificultades de aprendizaje, bien porque presentan necesidades educativas especiales originadas por discapacidad, sobredotación o deprivación sociocultural.

La finalidad del presente programa base es detectar necesidades relacionadas con la atención a la diversidad, atender las dificultades de aprendizaje que presenten los alumnos y alumnas, así como canalizar y articular las respuestas relacionadas con este ámbito de trabajo que requieran de una intervención más especializada.

Destinatarios:

Alumnos, profesores y padres de centros públicos de la zona.

Objetivos	Acciones a desarrollar	Agentes	Temporalización
A) Detectar necesidades relacionadas con el ámbito de atención a la diversidad, tanto a nivel de centro como de aula.	1. Análisis de los instrumentos de planificación del Centro (Proyecto de Centro, Plan Anual y Memoria Final) con el fin de proponer reajustes y/o acciones preventivas.	Orientador de Referencia y Equipo Técnico de Coordinación Pedagógica.	Todo el curso, especialmente Septiembre.
	2. Identificación y priorización de los alumnos que requieran ajustar la respuesta educativa por presentar dificultades de aprendizaje, discapacidad o sobredotación.	Tutores, Equipo Técnico de Coordinación Pedagógica y Orientador de Referencia.	Octubre-Diciembre.
B) Articular la respuesta del Equipo de Orientación Educativa a las demandas del Centro.	3. Aportación al Plan de Actuación en Centro de los programas relacionados con la atención a la diversidad, consensuados con el Centro.	Orientador de Referencia.	Septiembre- Octubre.
	4. Canalización de las demandas de apoyo relacionadas con las necesidades educativas especiales a los programas específicos correspondientes. 5. Coordinación, dinamización y seguimiento de las actividades programadas relacionadas con la atención a la diversidad.		Septiembre- Mayo.
C) Realizar una valoración inicial, en el contexto de enseñanza-aprendizaje, del alumnado pro-	6. Entrega de instrumentos para evaluar niveles de competencia curricular y observar dificultades de aprendizaje.	Orientador de Referencia.	Septiembre- Mayo.
	7. Evaluación del nivel de competencia curricular del alumno.	Tutores y Orientador de Referencia.	

Objetivos	Acciones a desarrollar	Agentes	Temporalización
puesto por el Equipo Técnico de Coordinación Pedagógica.	8. Observación del alumno en el contexto del aula. Entrevista con tutor y/o padres. 9. Análisis y valoración de la información recogida. 10. Entrevista con tutor y/o padres: determinación de las posibles causas de la dificultad (formulación de hipótesis).	Tutores y Orientador de Referencia.	Septiembre-Mayo.
D) Proporcionar al profesorado y/o familias estrategias y criterios de actuación para ajustar la respuesta educativa a las necesidades del alumnado.	11. Elaboración de propuestas de adaptación o adecuación (objetivos, contenidos, metodología y criterios de evaluación). 12. Aportación de recursos materiales y previsión de recursos personales. 13. Desarrollo de las propuestas de adaptación o adecuación.	Tutores y Profesorado de Apoyo.	
E) Realizar el seguimiento de las acciones propuestas.	14. Valoración conjunta con el tutor y/o padres del progreso de los alumnos. 15. Replanteamiento de hipótesis en aquellos casos que la respuesta educativa adoptada continúe siendo desajustada. 16. Actualización del registro de seguimiento de los alumnos.	Orientador de Referencia.	Abril-Mayo.

Metodología:

Observación sistemática, entrevistas, aplicación de pruebas psicopedagógicas, cuestionarios y escalas de observación, reuniones grupales de trabajo con el profesorado y/o padres implicados.

Recursos materiales:

Materiales curriculares, documento-guía sobre Niveles de competencia curricular, documento-guía sobre Estilos de aprendizaje, documento-guía sobre Dificultades en técnicas instrumentales, escalas de observación, documentos sobre Atención a la diversidad en el nuevo modelo educativo (estrategias generales y específicas), otros.

Procedimientos de evaluación:

A) Para la evaluación formativa (mejora del programa mediante la introducción de modificaciones) se planificará al final del curso escolar una reunión con el Equipo Técnico de Coordinación Pedagógica y tutores del Centro con el fin de valorar:

1. Grado de consecución de los objetivos propuestos y aspectos que han influido positiva o negativamente en la metodología, en el desarrollo de las actividades programadas, y en los recursos materiales y personales empleados.
2. Grado de cumplimiento de la temporalización prevista.

B) Respecto a la evaluación sumativa (valoración e interpretación de los resultados obtenidos mediante la aplicación del programa), al finalizar el curso escolar, en la reunión con el Equipo Técnico de Coordinación Pedagógica, se analizará globalmente, si las propuestas de adaptación o adecuación desarrolladas con el alumnado han supuesto una mejora de la respuesta educativa que necesitaba; y en caso contrario, se establecerán otras posibles opciones o alternativas.

PROGRAMA: ADAPTACIONES CURRICULARES INDIVIDUALIZADAS SIGNIFICATIVAS

Justificación:

Las adaptaciones curriculares constituyen una estrategia de planificación y actuación docente que el profesorado utiliza cuando el alumno o grupo de alumnos necesitan alguna modificación en la ayuda pedagógica que se ofrece al grupo en general, ya sea por sus intereses o motivaciones, ya por sus capacidades. En particular, son adaptaciones curriculares significativas aquellas que implican una modificación de los objetivos generales (de etapa o de área) y, en consecuencia, de los contenidos nucleares o fundamentales y de los criterios de evaluación. Son cambios que afectan al currículo básico ya que se apartan significativamente de él.

Las adaptaciones curriculares individualizadas significativas están destinadas a los alumnos con necesidades educativas especiales.

La elaboración de las adaptaciones curriculares debería inspirarse en dos fuentes: por un lado, en las posibilidades de aprendizaje del alumno o de la alumna, dependientes de sus condiciones personales y sociales, y por el otro, en el currículo ordinario planteado para la generalidad de los alumnos. La adaptación curricular ha de buscar el ajuste entre ambas.

La finalidad de este programa es concretar el papel de los profesionales de los Equipos de Orientación Educativa en el diseño, desarrollo y evaluación de las adaptaciones curriculares significativas para los alumnos de la zona, proceso en el que –aun siendo competencia del profesor o profesora– han de colaborar todos los profesionales del centro (también los del Equipo de Orientación Educativa de la zona) que puedan aportar algo en el mismo.

Destinatarios:

* Profesorado encargado de la atención educativa de los alumnos con necesidades educativas especiales (profesor/a-tutor/a, profesores especialistas: Pedagogía Terapéutica/Audición y Lenguaje,...)

* Alumnos de Educación Infantil, Primaria y Secundaria Obligatoria con necesidades educativas especiales de los centros de la zona.

* Familias de estos alumnos.

Objetivos	Acciones a desarrollar	Agentes	Temporalización
A) Colaborar con el profesorado en la toma de decisiones respecto a la conveniencia de formalizar un adaptación curricular.	<p>1. Análisis de las medidas de carácter general (refuerzo educativo, adaptaciones poco significativas, adaptaciones en los elementos de acceso, optatividad –en su caso–, acción tutorial, ...) –así como de su duración y resultados–, puestas en marcha para atender las necesidades educativas del alumno o alumna destinatario de la acción.</p> <p>2. Aportación de instrumentos y orientaciones para que el profesorado recopile información y establezca el nivel de competencia curricular en la fase de evaluación inicial o diagnóstica (escalas de observación, cuestionarios, guiones, etc.).</p>	Profesor-tutor, otros profesores (en su caso), coordinador/a del Departamento de Orientación, Equipo de Orientación Educativa (véanse criterios en el apartado de metodología).	Septiembre-Diciembre.

Objetivos	Acciones a desarrollar	Agentes	Temporalización
<p>A) Colaborar con el profesorado en la toma de decisiones respecto a la conveniencia de formalizar un adaptación curricular. (Cont.)</p>	<p>3. Análisis conjunto del Informe de valoración de las necesidades educativas especiales del alumno o alumna y del resto de datos útiles para la adaptación curricular.</p> <p>4. Determinación de las necesidades educativas especiales del alumno o alumna.</p> <p>5. Toma de decisiones respecto al diseño de la adaptación curricular: – tomar la decisión sobre si procede la adaptación curricular significativa o no, – decidir qué elementos del currículo deben modificarse y – especificar qué nivel de profundidad tendrá la adaptación (etapa, ciclo, aula).</p>	<p>Profesor-tutor, otros profesores (en su caso), profesorado de apoyo, coordinador/a del Depto. de Orientación, Equipo de Orientación Educativa (véanse criterios en el apartado de metodología) y Equipo Especializado en la discapacidad correspondiente (en su caso).</p> <p>Profesor-tutor, Jefe de estudios, otros profesores (en su caso), profesorado de apoyo, coordinador/a del Depto. de Orientación, Equipo de Orientación Educativa (según criterios) y Equipo Especializado en la discapacidad correspondiente (en su caso).</p>	<p>Septiembre-Diciembre.</p> <p>Septiembre-Marzo.</p>
<p>B) Colaborar en el diseño de adaptaciones curriculares significativas con los profesores implicados en la atención educativa a los alumnos con necesidades educativas especiales.</p>	<p>6. Información y orientación sobre las adaptaciones de acceso necesarias.</p> <p>7. Toma de decisiones respecto al contenido de la adaptación curricular: – objetivos (de etapa o área) a eliminar, matizar o priorizar o –en su caso– incorporar en la adaptación curricular, – selección y secuenciación de contenidos, – caracterización de la metodología a emplear, – adecuación al resto de los elementos del currículo de los criterios de evaluación, – medidas de organización escolar (horarios, espacios y recursos personales y materiales), – mecanismos de seguimiento y retroalimentación de la adaptación curricular, – implicaciones para el Proyecto Curricular del Centro y, en general, para todo el Proyecto Educativo del Centro.</p> <p>8. Elaboración del documento escrito de adaptación curricular.</p>	<p>Profesor-tutor, otros profesores (en su caso), profesorado de apoyo, coordinador/a del Depto. de Orientación, Equipo de Orientación Educativa (según criterios) y Equipo Especializado en la discapacidad correspondiente (en su caso).</p> <p>Profesor-tutor.</p>	<p>Septiembre-Marzo.</p>

Objetivos	Acciones a desarrollar	Agentes	Temporalización
C) Informar a las familias sobre la adaptación curricular individualizada significativa formalizada para su hijo.	<p>9. Información a las familias respecto a las circunstancias que han propiciado la elaboración de la adaptación curricular, así como de las líneas generales de su contenido.</p> <p>10. Recogida de su opinión y, en su caso, de las aportaciones que deseen hacer.</p>	Profesor-tutor.	Septiembre-Marzo.
D) Tramitar el documento de Adaptación Curricular Individualizada.	<p>11. Envío del documento escrito de adaptación curricular individualizada al Servicio de Inspección para su supervisión y aprobación.</p> <p>12. Incorporación, en su caso, de las aportaciones y consideraciones hechas al documento por el Servicio de Inspección.</p>	<p>Director/a del centro.</p> <p>Profesor-tutor.</p>	<p>Septiembre-Marzo.</p> <p>Cuando el Servicio de Inspección haga sus aportaciones.</p>
E) Elaborar, adaptar, distribuir y divulgar materiales e instrumentos psicopedagógicos de utilidad para el desarrollo del programa.	<p>13. Selección de los materiales disponibles más adecuados para el desarrollo del programa.</p> <p>14. Elaboración y adaptación de materiales para el desarrollo del programa.</p>	Profesor-tutor, otros profesores (en su caso), profesorado de apoyo, coordinador/a del Depto. de Orientación, Equipo de Orientación Educativa (véanse criterios en el apartado de metodología) y Equipo Especializado en la discapacidad correspondiente (en su caso).	<p>Septiembre-Marzo.</p> <p>Octubre-Mayo.</p>
F) Participar en el desarrollo de las adaptaciones curriculares significativas.	15. Orientación a la familia en relación con su implicación en el desarrollo de la adaptación curricular en las cuestiones que le correspondan.	Profesor-tutor, otros profesores (en su caso), profesorado de apoyo, coordinador/a del Depto. de Orientación, Equipo de Orientación Educativa (véanse criterios en el apartado de metodología) y Equipo Especializado en la discapacidad correspondiente (en su caso).	Octubre-Mayo.

Objetivos	Acciones a desarrollar	Agentes	Temporalización
<p>F) Participar en el desarrollo de las adaptaciones curriculares significativas. (Cont.)</p>	<p>16. Asesoramiento al profesorado en la aplicación de la adaptación curricular.</p> <p>17. Aplicación de los tratamientos directos que se hayan decidido como pertinentes, a juicio del Equipo de Orientación Educativa.</p> <p>18. Información periódica al profesorado y a las familias de la evolución del tratamiento directo.</p>	<p>Profesor-tutor, otros profesores (en su caso), profesorado de apoyo, coordinador/a del Depto. de Orientación, Equipo de Orientación Educativa (véanse criterios en el apartado de metodología), Equipo Especializado en la discapacidad correspondiente (en su caso) y asesores de los Centros de Profesorado.</p> <p>Profesionales del Equipo Especializado en la discapacidad correspondiente y del Equipo de Orientación Educativa implicados.</p>	<p>Octubre-Mayo.</p> <p>Octubre-Mayo.</p>
<p>G) Colaborar en la evaluación y seguimiento de la adaptación curricular significativa.</p>	<p>19. Participación en las sesiones de evaluación y seguimiento de la adaptación curricular individualizada significativa.</p> <p>20. Elaboración de un informe sobre el proceso educativo del alumno al finalizar las etapas de Educación Infantil y Primaria. Envío al nuevo centro donde continuará el alumno su escolarización.</p>	<p>Profesor-tutor, otros profesores (en su caso), profesorado de apoyo, coordinador/a del Depto. de Orientación, Equipo de Orientación Educativa (véanse criterios en el apartado de metodología) y Equipo Especializado en la discapacidad correspondiente (en su caso).</p> <p>Equipo de Orientación Educativa (según criterios) con la ayuda del profesorado que ha atendido al alumno/a.</p>	<p>Según lo previsto en cada adaptación curricular.</p> <p>Mayo-Junio.</p>

Objetivos	Acciones a desarrollar	Agentes	Temporalización
H) Colaborar en la formación permanente del profesorado en el tema de atención a las necesidades educativas especiales.	<p>21. Promoción y coordinación de sesiones de intercambio de experiencias sobre este tema, en colaboración con los Centros de Profesorado.</p> <p>22. Seguimiento de Seminarios Permanentes, Grupos de Trabajo y Proyectos de Innovación Educativa relacionados con las necesidades educativas especiales.</p>	Equipo de Orientación Educativa (según criterios).	Octubre-Mayo.

Metodología:

El punto de partida para la elaboración de una adaptación curricular individualizada significativa ha de ser la programación de aula, en el contexto global que constituye el Proyecto Curricular del Centro, concretado para cada ciclo.

Para iniciar la colaboración de los miembros del Equipo de Orientación Educativa en una adaptación curricular individualizada significativa será condición necesaria que antes se haya realizado una valoración del caso (Programa de valoración de las necesidades educativas especiales de los alumnos).

Los criterios para determinar qué profesional del Equipo de Orientación Educativa colabora en cada tipo de adaptación curricular serán:

- En caso de discapacidad motórica, discapacidad psíquica, discapacidad visual, trastornos graves del desarrollo y sobredotación intelectual: Perfil más adecuado: psicólogo/a o pedagogo/a. Área: Atención a las Necesidades Educativas Especiales (en los casos de discapacidad motórica en que se presente asociada una fuerte problemática en la comunicación podría ser el logopeda el encargado de colaborar en la adaptación curricular).
- En caso de discapacidad auditiva y trastornos graves del lenguaje (no asociados al resto de categorías): logopeda.
- En caso de déficit sociocultural y retraso escolar severo: Perfil más adecuado: maestro/a, psicólogo/a o pedagogo/a. Área: Compensación Educativa, Apoyo a la Función Tutorial y Orientación Vocacional y Profesional, por este orden.

Independientemente de que, de acuerdo con estos criterios, exista un profesional del Equipo de Orientación que colabore en la adaptación curricular, deben preverse participaciones puntuales de otros profesionales del Equipo en función de su perfil y de las características del alumno o alumna destinatario de la adaptación curricular.

Es recomendable huir de conceptualizaciones y enfoques de las adaptaciones curriculares que enfatizan la dimensión formal y burocrática (la adaptación curricular como un mero documento escrito) siendo más conveniente impulsar y promover aquellos otros planteamientos que hagan hincapié en el proceso de reflexión del profesor para desembocar en el documento de adaptación curricular. La mayor implicación del profesorado en estos casos dará lugar a documentos tal vez menos técnicos pero más cercanos a su práctica profesional y, por lo tanto, más útiles y realistas.

El profesional del Equipo de zona al que corresponda colaborar en la adaptación curricular no debe dejar de hacerlo en el caso de que participe también un Equipo Especializado en la discapacidad correspondiente al caso.

Dado el carácter marcadamente formal de la acción 5 (Toma de decisiones respecto al diseño de la adaptación curricular) sería recomendable que se celebrara una única reunión en el centro para esta toma de decisiones, tratándose en ella todos los casos de alumnos a los que se vaya a hacer adaptación curricular individualizada significativa.

Los tratamientos directos por parte de profesionales de los Equipos de Orientación (Especializado o de zona) deben recogerse en la adaptación curricular.

Los procedimientos que se utilizarán serán: sesiones de trabajo, observación sistemática, entrevista, estudio de informes y documentos, sesiones de tratamiento directo (cuando proceda), sesiones de estudio de casos y elaboración de informes.

Recursos materiales:

Proyecto Curricular del Centro, concretado para cada ciclo.

Programaciones de Aula.

Documento-guía para el desarrollo del programa.

Expedientes de los alumnos.

Producciones escolares de los alumnos.

Informes de Valoración de las Necesidades Educativas Especiales.

Protocolos para la recogida de información: Escalas de Observación, Cuestionarios, Guiones, etc.

Modelos-ejemplificaciones de Adaptaciones curriculares individualizadas significativas.

Materiales curriculares.

Materiales específicos para los tratamientos directos, en su caso.

Normativa:

REAL DECRETO 334/1985, de 6 de marzo, de Ordenación de la Educación Especial. (B.O.E. del 16/03/85).

ORDEN de 13 de julio de 1994, por la que se regula el procedimiento de diseño, desarrollo y aplicación de adaptaciones curriculares en los centros docentes de Educación Infantil, Primaria y Secundaria de la Comunidad Autónoma de Andalucía.

ORDEN de 18 de noviembre de 1996, por la que se complementan y modifican las Ordenes sobre Evaluación en las Enseñanzas de Régimen General establecidas por la Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo en la Comunidad Autónoma de Andalucía.

ORDEN de 24 de abril de 1996 por la que se regulan las condiciones y el procedimiento para flexibilizar, con carácter excepcional, la duración del periodo de escolarización obligatoria de los alumnos con necesidades educativas especiales asociadas a condiciones personales de sobredotación intelectual. (B.O.E. de 3/5/96).

ORDEN de 1 de agosto de 1996 por la que se regulan las condiciones y el procedimiento para flexibilizar, con carácter excepcional, la duración del periodo de escolarización obligatoria de los alumnos con necesidades educativas especiales asociadas a condiciones personales de sobredotación intelectual. (B.O.J.A. de 29/8/96).

DECRETO 213/1995 de septiembre de 1995, por el que se regulan los Equipos de Orientación Educativa.

ACUERDO de colaboración entre la Consejería de Educación y Ciencia de la Junta de Andalucía y la Organización Nacional de Ciegos Españoles (O.N.C.E.)

Bibliografía:

BLANCO GUIJARRO, R. (Coord.) (1992): *Alumnos con necesidades educativas especiales y adaptaciones curriculares*. CENTRO NACIONAL DE RECURSOS PARA LA EDUCACIÓN ESPECIAL. MINISTERIO DE EDUCACIÓN Y CIENCIA. Madrid.

CALVO RODRÍGUEZ, A. y MARTÍNEZ ALCOLEA, A. (1997): *Técnicas y procedimientos para realizar las Adaptaciones Curriculares*. Escuela Española, Madrid.

CONSEJERÍA DE EDUCACIÓN Y CIENCIA (1992): Colección de Materiales Curriculares para la Educación Primaria. Sevilla.

CONSEJERÍA DE EDUCACIÓN Y CIENCIA (1993): Colección de Materiales Curriculares para la Educación Infantil. Sevilla.

CONSEJERÍA DE EDUCACIÓN Y CIENCIA (1994): *La atención educativa de la diversidad de los alumnos en el nuevo modelo educativo*. Sevilla.

CONSEJERÍA DE EDUCACIÓN Y CIENCIA (1995): Colección de Materiales Curriculares para la Educación Secundaria Obligatoria. Sevilla.

GARCIA VIDAL, J. (1993): *Adaptaciones Curriculares*. EOS. Madrid.

GONZÁLEZ MANJÓN, D. (1993): *Adaptaciones Curriculares. Guía para su elaboración*. ALJIBE. Archidona (Málaga).

RAYA RAMOS, J. (Coordinador) (1996). *Colección de materiales de apoyo para la elaboración de adaptaciones curriculares individualizadas (A.C.I.s.)* DELEGACIÓN PROVINCIAL DE EDUCACIÓN Y CIENCIA. Jaén.

Orientaciones para la evaluación:

La evaluación debe centrarse, por un lado, en el análisis de cómo se produce la secuencia de acciones descrita en el programa: qué cosas “funcionan”, qué dificultades surgen, qué circunstancias las motivan, qué aspectos influyen positiva o negativamente en el desarrollo de las actividades programadas y en los recursos materiales y personales implicados, etc. Por otro lado, ha de valorarse qué aporta el proceso de diseño, aplicación y evaluación de la adaptación curricular a la concreta atención educativa que se presta en el centro al alumno destinatario de la misma.

La evaluación centrada en los resultados del programa debe referirse necesariamente al grado de consecución de los objetivos propuestos y, en particular, al ajuste de la adaptación curricular elaborada a la normativa correspondiente, así como su validez como instrumento de planificación para el profesorado.

De todo lo anterior deberán derivarse propuestas de mejora que modifiquen el programa para adecuarlo a la necesidad concreta de los centros educativos a la que pretende dar respuesta.

Segunda parte:

**ELABORACIÓN DE ADAPTACIONES CURRICULARES
INDIVIDUALIZADAS SIGNIFICATIVAS**

Como ha quedado expresado en el resumen sobre la normativa que regula las adaptaciones curriculares que aparece en el capítulo 2, existen diferentes grados de adaptación curricular, distinguiéndose dos categorías: las adaptaciones significativas y las adaptaciones poco significativas, según afecten o no a los elementos básicos del currículo y, en especial, a los objetivos educativos.

Se consideran adaptaciones poco significativas “aquellas modificaciones en los elementos de acceso al currículo que permitirán al alumno o alumna desarrollar las capacidades enunciadas en los objetivos generales de etapa, tales como organización de los recursos humanos, distribución de espacios, disposición del aula, equipamiento y recursos didácticos, horario y agrupamiento de alumnos/as, empleo de programas de mediación (enriquecimiento cognitivo, lingüístico, habilidades sociales, ...) o métodos de comunicación alternativa (Bliss, Braille, Cued Speech, Bimodal, ...)”.

En base a esta concepción podemos clasificar las diferentes medidas de adaptación curricular poco significativa en cuatro bloques:

- provisión de situaciones educativas especiales.
- provisión de recursos personales.
- provisión de recursos materiales específicos, programas de mediación o métodos de comunicación alternativa.
- medidas de acceso físico al centro y sus dependencias.

Aunque estas medidas tengan la consideración de adaptaciones curriculares poco significativas por

sí mismas, con frecuencia constituyen un necesario complemento de las adaptaciones curriculares individualizadas significativas.

Provisión de situaciones educativas especiales

Se incluyen aquí todas las medidas organizativas que afectan a la distribución del espacio, tanto en el edificio del colegio o en el instituto como dentro del aula, de manera que se favorezca la máxima integración de los alumnos que requieren adaptación curricular en las actividades del centro. Igualmente pertenecen a este bloque las medidas que afectan al agrupamiento de los alumnos, tanto en el aula ordinaria como en la de Pedagogía Terapéutica o Audición y Lenguaje, si es necesario, lo que implica el establecimiento del horario más adecuado a las necesidades del alumno o alumna.

Sin ánimo de exhaustividad cabe plantearse las siguientes cuestiones:

- ¿Puede modificarse la ubicación de las diferentes dependencias del centro para que los alumnos que precisan adaptaciones puedan acceder sin dificultad a todas ellas? (Este aspecto es especialmente relevante en los casos de alumnos con problemas de movilidad).

- ¿Se sitúa el alumno o alumna en el lugar de la clase más adecuada para él o ella, de manera que pueda optimizar su aprovechamiento escolar e integrarse a la vez con sus compañeros? (Este tipo de medidas son especialmente importantes en los casos de alumnos con discapacidad sensorial, ya

sea visual o auditiva).

- Si ha de hacer uso de materiales específicos (tales como mobiliario adaptado, máquina de escribir, flexo, etc.), ¿éstos se ubican en un lugar de la clase que permita su uso correcto con el mínimo entorpecimiento para el resto de la clase?

- Si se agrupa de alguna forma a los alumnos, ¿conviene favorecer determinados agrupamientos en relación con los alumnos que precisan adaptación curricular? (Esta medida es a veces conveniente para que alumnos aventajados actúen como “monitores”, para agrupar a alumnos con niveles de competencia curricular análogos, para favorecer una relación especialmente estimulante entre alumnos, para atenuar otras de sentido contrario, etc.).

- ¿Conviene modificar, de forma general o particular, la secuencia de actividades que se siguen en la clase en relación con los alumnos que siguen una adaptación curricular?

- Si el alumno o alumna en cuestión han de acudir a un aula de apoyo a la Integración ¿cuál es el momento más adecuado para ello en función de las actividades que se siguen en su clase y las que él o ella van a desarrollar al aula de apoyo?

Provisión de recursos personales

Este tipo de medidas han de ponerse en marcha cuando el alumno o alumna tiene necesidad de una atención específica que no puede prestarle el profesorado ordinario. Tal es el caso de los alumnos que precisan atención por parte de un educador o educadora de disminuidos, profesorado especialista en Pedagogía Terapéutica o Audición y Lenguaje, fisioterapeuta (en los Centros Específicos de Educación Especial) o profesionales de los Equipos de Orientación Educativa (psicólogos, pedagogos, maestros, logopedas, médicos y trabajadores sociales).

El siguiente esquema (BLANCO GUIJARRO, R. (Coord.), 1992) puede ayudar en la toma de decisiones desde un planteamiento global “de centro”:

1º ¿Qué alumnos necesitan apoyos?

2º ¿Qué tipo de necesidades educativas presentan?

3º ¿Cuáles pueden satisfacerse a través de la atención indirecta exclusivamente (preparación del material, orientación, estrategias, etc.)?

Determinar qué alumnos requieren sólo atención indirecta.

4º ¿Cuáles precisan la atención directa de los apoyos para satisfacer dichas necesidades?

Determinar qué alumnos necesitan atención directa.

¿Qué alumnos comparten necesidades educativas similares?

(Programas de apoyo en grupo).

5º ¿Quién está más capacitado para atender dichas necesidades?

Distribuir los alumnos entre los apoyos.

6º ¿Qué alumnos necesitan más tiempo de dedicación por parte de los apoyos? Priorización: Distribución del tiempo para cada alumno.

7º Distribución del tiempo para cada uno de los apoyos:

- Atención directa.
- Atención indirecta.
- Coordinaciones.
- Otras funciones.

Provisión de recursos materiales específicos, programas de mediación o métodos de comunicación alternativa

A este bloque pertenecen todas aquellas medidas consistentes en proporcionar al alumno o alumna cualquier tipo de recurso material que le facilite el acceso al currículo, incluyendo el aprendizaje de su uso. Estos recursos pueden ser muy diversos:

- En los casos con problemas motrices se ha de adaptar el mobiliario (silla y mesa) a las singulares características del alumno o alumna, siendo necesario –a veces– acudir al uso de un bipedestador o plano inclinado. En los más pequeños será necesario también adaptar juguetes destinados a estimular su desarrollo psicomotriz e incluso diversos materiales didácticos como puzzles, dominós, juegos de seriaciones, clasificaciones, numeraciones, etc. En el momento del aprendizaje de la lectoescritura tal vez sea necesario adaptar los utensilios de escritura a las posibilidades de prensión del niño o recurrir a manipulables, materiales imantados, imprentillas y ayudas técnicas a la comunicación escrita (máquina de escribir eléctrica y ordenador), sin olvidar la posibilidad del uso de atriles o mesas abatibles. Aquí la creatividad del profesorado, atenta a las características del alumno, juega un importantísimo papel.

- En los casos de problemas visuales es posible que sea necesario material específico para el uso del Braille como sistema de lectoescritura. Si las características del niño o la niña permiten el aprovechamiento de su resto visual es posible que haya que recurrir al uso de un flexo para aumentar la intensidad de la luz o a aparatos de amplificación de la imagen. Asimismo es posible que sea necesario adaptar los materiales de clase en orden a conseguir una optimización del contraste en las

imágenes (pizarra blanca, eliminación de los colores “pastel”, uso de lápiz muy oscuro o rotulador, etc.) e incluso que sea necesario la ampliación de los textos a utilizar.

- En los casos de alumnos con problemas auditivos tal vez sea necesario material específico para el control de la audición, amplificadores del sonido, audífonos e incluso aplicaciones informáticas para logopedia. También podrá considerarse la posibilidad de complementar señales auditivas (como la sirena de entrada o salida, por ejemplo) con señales visuales. Por último, y dependiendo del caso, cabe plantearse –en el caso de alumnos sordos– el aprendizaje del lenguaje de signos.

- A veces, y especialmente con alumnos que manifiestan retraso mental e incluso con otros que muestran los efectos del déficit sociocultural, puede considerarse conveniente desarrollar programas de mediación –ya sean de enriquecimiento cognitivo (tipo Feuerstein, Bereiter, etc.) o lingüístico– o programas para el desarrollo de habilidades sociales.

- En los casos en que la comunicación se ve dificultada por la imposibilidad de articular las palabras o de escuchar a los demás será preciso recurrir a un sistema de comunicación alternativa (Braille, Bliss, SPC, Lengua de Signos, etc.), siendo necesario detenerse con detalle a decidir qué sistema usar y a planificar su aprendizaje, así como adaptar materiales cotidianos (boletines de notas, rótulos informativos, avisos, etc.) al sistema elegido. En este punto será de máximo interés favorecer que las personas del entorno próximo del niño conozcan también, en alguna medida, el sistema elegido.

Medidas de acceso físico al centro y sus dependencias

De manera muy sintética la problemática de accesibilidad al centro educativo puede resumirse en tres cuestiones: el acceso a las diferentes dependencias, el uso de los servicios higiénicos y el acceso a plantas altas. (A veces resulta necesario plantearse qué problemas encuentra el alumno o alumna en su desplazamiento desde el domicilio al centro, con o sin transporte público o escolar, según los casos).

Para los alumnos con problemas de movilidad el acceso a las diferentes dependencias del centro requiere la inexistencia de barreras, para lo cual será necesario contar, básicamente, con las correspondientes rampas (de pendiente, anchura, piso y protección lateral adecuados), puertas (de anchura, tiradores y protección de bajos convenientes) y cualquier medida tendente a eliminar obs-

táculos o facilitar apoyo (pasamanos en los pasillos, por ejemplo). En los casos de alumnos con déficit visual será muy importante contar con adecuada iluminación –especialmente en las transiciones de unas dependencias a otras–, elementos que faciliten el reconocimiento de elementos arquitectónicos (bandas de contraste en los escalones, por ejemplo), además de poner un especial cuidado en no cambiar frecuentemente de sitio el mobiliario (por ejemplo, los bancos en los pasillos). Para los alumnos con déficit auditivo será conveniente complementar aquellos datos que recibimos por vía auditiva con elementos visuales.

En cuanto a los servicios higiénicos será necesario contar con espacio suficiente para el acceso en silla de ruedas y adaptaciones en los sanitarios para un uso lo más autónomo posible por parte del niño (WC con adaptador –si es necesario–, barras laterales, grifos fáciles de accionar, inexistencia de obstáculos bajo el lavabo para poder acercarse en la silla de ruedas, etc.) Asimismo, será conveniente contar con elementos que faciliten el trabajo de las personas que han de atender a alumnos con discapacidad motórica (camilla para cambiarlos, lugar adecuado para guardar ropa de muda, etc.).

Por último, el acceso a plantas altas habrá de resolverse con aparatos acoplados a la escalera o, más comúnmente, con la instalación de un ascensor adecuado.

En nuestra Comunidad Autónoma, todos estos aspectos se desarrollaron en la Orden de 27 de diciembre de 1985, sobre supresión de barreras arquitectónicas en los edificios escolares públicos, y en la Resolución de 30 de diciembre de 1985, de la Dirección General de Construcciones y Equipamiento Escolar (B.O.J.A. nº 5, de 21 de enero de 1986). No obstante, puede considerarse que el contenido de estas normas está incorporado en los desarrollos legales posteriores que se han hecho en esta materia, a saber:

- Decreto 72/1992, de la Consejería de la Presidencia de la Junta de Andalucía, de 5 de mayo, por el que se aprueban las normas técnicas para la accesibilidad y la eliminación de barreras Arquitectónicas, Urbanísticas y en el Transporte en Andalucía (B.O.J.A. de 23/5/92). (Corrección de erratas en el B.O.J.A. nº 50 de 6/6/92).
- Decreto 298/1995, de la Consejería de Trabajo y Asuntos Sociales, de 26 de diciembre, por el que se aprueban los criterios de adaptación de los edificios, establecimientos e instalaciones de la Junta de Andalucía y sus empresas públicas al Decreto 72/1992, de 5 de mayo.

Adaptaciones Curriculares Individualizadas Significativas. Valoración psicopedagógica.

5

La valoración psicopedagógica a la que se refiere este capítulo no se identifica con la valoración de las necesidades educativas especiales que corresponde realizar a los Equipos de Orientación Educativa que cristaliza en un Informe Psicopedagógico de carácter técnico. La valoración psicopedagógica de la que aquí se trata se corresponde con el conjunto de acciones que habrá de desarrollar el profesorado que atiende al alumnado con necesidades educativas especiales para conocer y comprender el caso de cada alumno o alumna y planificar su actuación formalizándola en el documento individualizado de adaptación

curricular.

Aunque el sentido de este documento de apoyo es ofrecer orientaciones diversificadas según las diferentes situaciones generadoras de necesidades educativas especiales, hay cuestiones comunes a todos los casos, tales como la recogida de información personal del alumno y de su evolución así como del contexto sociofamiliar y escolar del alumno. Para el primer aspecto se recoge a continuación un cuestionario adaptado de IZQUIERDO (1982). TEA.

Para los restantes, remitimos al lector al capítulo 7.

INFORMACIÓN SOBRE EL ALUMNO

NOMBRE Y APELLIDOS:

Fecha de nacimiento:

Nombre de los padres:

Ocupación de los padres:

Nº de hermanos:

Dirección:

Teléfono:

Centro Escolar:

Datos relevantes del desarrollo personal

1) ¿Cómo se desarrolló el embarazo?

- Normal.
- Complicaciones o dificultades durante el mismo.

¿Cuáles?.....

.....
.....
.....

2) ¿Cómo fue el parto?

- Normal.
- Antes de tiempo.
- Se retrasó.
- Complicaciones durante el mismo.

¿Cuáles?

.....
.....
.....

3) Recién nacido:

¿Algún incidente especial?

.....
.....
.....

4) ¿A qué edad aprendió el niño a andar?

- Antes del año.
- Después del año y medio.
- Aún no anda.

5) ¿Cuándo aprendió el niño a mantenerse limpio?

- Antes del año
- Con un año
- Con año y medio
- Con dos años
- Más tarde
- Todavía no lo consigue

6) ¿Cuándo y cómo comenzó el niño a hablar?

- Primeras palabras con años
- Primeras frases con años
- Algunos sonidos no podía pronunciarlos
- Cambia algunas letras por otras a los cuatro años

Todavía no habla.

Se comunica (por señalamiento, llevando de la mano,)

.....
.....

7) ¿Qué enfermedades ha tenido el niño?

- Enfermedades de los ojos
- Enfermedades de los oídos
- Enfermedades cerebrales
- Asma
- Algún accidente
- Ninguna

8) ¿Con qué frecuencia cae el niño enfermo?

- 0-3 veces al año
- 4-5 veces al año
- Más de 6-9 veces al año

9) ¿Tiene el niño...

- Trastornos en sus movimientos
- Trastornos de audición
- Trastornos en la vista
- Trastornos del habla
- Alguna deformación corporal
- Trastornos mentales
- Ningún trastorno
- Algún otro trastorno (alergias, asma, ...). ¿Cuál?.....

10) ¿Se han dado los trastornos apuntados en la pregunta anterior en algún miembro de la familia?
..... ¿En quién?

- Padres, hermanos, otros parientes

11) ¿Cómo era el comportamiento del niño de pequeño? (Hasta los 6 años aprox.)

- Se mostraba agresivo
- Se mostraba independiente
- Tenía miedos. ¿A qué?
- Muy necesitado de cariño
- Le gustaba romper cosas
- Le gustaba salirse con la suya
- Era muy juguetón
- Otros: (caprichoso, llorón, cabezota,...)

12) Acontecimientos especiales en la vida del niño:

- Fallecimiento del padre o madre
- Separación de los padres
- Uno de los padres enfermo crónico o impedido
- Es hijastro
- Es hijo adoptivo
- La madre vive sola
- Cambio frecuente de vivienda
- Permanencia prolongada en hospital
- Ningún acontecimiento especial.

13) ¿Ha recibido atención temprana especializada? ¿Dónde?
¿Algún otro tratamiento? ¿Cuál?.....

14) Escolarización:

- Edad de inicio
- Cambios de centro escolar.
- Modalidades de escolarización

ANÁLISIS DE LA SITUACIÓN

(Apartado de especial interés cuando se detectan problemas de conducta)

- 1) ¿Cuál es a juicio de los padres el problema?

- 2) ¿A quién molesta sobre todo el problema del niño? ¿Por qué?

- 3) ¿En qué situaciones se da el problema con más frecuencia e intensidad?

- 4) ¿Cuándo comenzó el problema y qué variaciones ha sufrido con el tiempo?

- 5) ¿Está relacionado el problema con algún cambio en la familia o en alguno de sus miembros?

- 6) ¿Relacionan los padres el problema con alguna circunstancia o acontecimiento especial?

- 7) ¿Han llevado al niño a algún consultorio o especialista en relación con sus problemas actuales?
¿Adónde?

- 8) ¿Qué es lo que han intentado los padres personalmente con el niño hasta ahora para solucionar el problema?

DOCUMENTACIÓN APORTADA POR LA FAMILIA

- Informes médicos
- Informes psicológicos
- Informes sociales
- Informe del especialista de Estimulación Precoz
- Informe de Salud Mental Infantil
- Calificación de Minusvalía
- Otro tipo de documentación

5.1. Necesidades educativas especiales derivadas de déficit psíquico

La implantación de la L.O.G.S.E. supone un cambio importante en el enfoque de la educación de los alumnos con déficit psíquico. Se deja de hablar de educación especial, para pasar a referirse a las necesidades educativas especiales que presentan estos alumnos.

El concepto de deficiencia, retraso mental, etc., que limitaba las dificultades de aprendizaje a ciertos colectivos claramente clasificados y/o “etiquetados”, venía marcado por una concepción inmovilista y determinista del aprendizaje que se centraba sólo en el alumno y cuya evolución se hacía depender casi únicamente de las posibilidades del sujeto.

Hoy día, la concepción interactiva del aprendizaje, pone de manifiesto que el desarrollo se produce en la medida en que vamos adquiriendo una serie de aprendizajes cada vez más complejos, como consecuencia de la interacción de diferentes factores. Estos factores son de tipo orgánico (pertenecientes al propio alumno) y de tipo ambiental (familia y escuela). Por tanto, las dificultades de aprendizaje no son únicamente la consecuencia inmediata de un déficit psíquico, sino que son consecuencia tanto de las características personales del alumno como del contexto en que éste se desenvuelve.

No es el alumno, o no es solamente el alumno, quien tiene esas dificultades, sino que las necesidades aparecen en la interrelación alumno-escuela, en la interacción entre lo que la educación ofrece y lo que ciertos alumnos necesitan. Todo ello se plantea desde la concepción del aprendizaje como proceso constructivo que se desarrolla en la interacción del sujeto con el medio, concepción que subyace al planteamiento curricular de la L.O.G.S.E. y que significa trasladar el centro de atención psicoeducativa del alumno, considerado individualmente (caso-problema), a la interacción entre el contexto educativo y social y el sujeto.

Por tanto, la valoración y el diagnóstico de los alumnos con déficit psíquico deja de centrarse en el déficit para dar prioridad a las necesidades del individuo, la determinación de la actuación educativa y las ayudas requeridas para dar respuesta a las necesidades educativas especiales de estos alumnos. Las Adaptaciones Curriculares Individualizadas tienen por objetivo adaptar el currículum ordinario para dar respuesta a estas necesidades educativas que de forma permanente van a presentar los alumnos con déficit psíquico.

Concepto de déficit psíquico

La AMERICAN PSYCHIATRIC ASSOCIATION (D.S.M.-IV, 1995) caracteriza este trastorno por:

- un funcionamiento intelectual general significativamente inferior a la media (C.I. inferior a 70)
- unido a déficits significativos en el funcionamiento adaptativo
- que se inicia antes de los 18 años de edad cronológica

Para evitar la rigidez numérica de un C.I., se recomienda considerar el C.I. de 70 dentro de una banda de 65 a 75, dependiendo de otras características de la persona evaluada, relacionadas principalmente con la conducta adaptativa, la cual estaría compuesta de:

- competencia social: comunicación y actividades básicas de la vida cotidiana y
- nivel de independencia personal y responsabilidad social que se espera que tenga, según su edad, en su contexto social.

Además, el D.S.M.-IV advierte que el funcionamiento de toda persona está contaminado por otros factores como: la personalidad, la motivación, la educación, las oportunidades sociales y ocupacionales. Si comparamos esta conducta adaptativa con la inteligencia, la primera tiene más probabilidades de modificarse, con estrategias adecuadas, que la segunda. La inteligencia es más estable.

Características del alumno con déficit psíquico

Aunque cada uno de los niveles de deficiencia (ligero, moderado, severo y profundo), puede tener características peculiares, vamos a tratar de señalar, de manera general, algunas de las que se presentan con más frecuencia.

1) Trastornos en el comportamiento:

- pasividad
- dependencia
- baja autoestima
- bajo nivel de tolerancia a la frustración
- agresividad
- poco control de los impulsos
- autolesiones,...

2) Alteraciones en las funciones cognitivas básicas:

- atención
- percepción
- memorización
- simbolización
- abstracción
- generalización

3) Alteraciones en las funciones metacognitivas:

- estrategias de autocontrol
- estrategias de planificación

Estas alteraciones, en mayor o menor grado, van a dar lugar a una serie de dificultades en el aprendizaje que, de manera general, serían:

- aprendizaje lento
- olvido fácil de lo aprendido
- no adquisición de habilidades complejas
- no realización de síntesis ni aplicación de lo aprendido
- dificultad de adaptación a nuevas situaciones
- dificultades para aprender espontáneamente de las experiencias diarias
- dificultades para comunicarse por medio del lenguaje
- dificultad en planificar actividades y acciones.

Por tanto, las principales dificultades con que nos podemos encontrar en el desarrollo del deficiente psíquico pueden clasificarse de la siguiente forma:

- Dificultades psicomotoras
- Dificultades sensoriales
- Dificultades en habilidades sociales
- Dificultades de autocuidado
- Dificultades de lenguaje

A la hora de plantear cualquier acción educativa debemos tenerlas en cuenta y, según el estudio de las posibilidades y limitaciones de cada individuo, establecer el programa más conveniente.

Características Escolares

Atendiendo a los diferentes grados de deficiencia mental, el D.S.M.-IV hace referencia a las características educativas de los alumnos para cada nivel de deficiencia.

1) D. Ligero: en los años preescolares pueden desarrollar habilidades sociales y de comunicación. Pocas dificultades sensoriomotrices. A menudo no se les diferencia de otros niños hasta edades superiores. El nivel de estudios que alcanzan suele corresponder a 6º de Primaria. Pueden adquirir fácilmente habilidades de tipo social y profesional que le permitan una independencia mínima.

2) D. Moderado: durante los años preescolares pueden aprender a hablar y a comunicarse. Después difícilmente pasarán de un nivel educativo de 2º de Primaria. Pueden adquirir habilidades sociales y laborales que no requieran gran habilidad.

3) D. Severo: en los años escolares se observa un desarrollo motor pobre. Si llegan a comunicarse con el lenguaje será poco lo que puedan comprender y expresar. Pueden aprender un lenguaje rudimentario y adquirir hábitos de higiene básica. Poco beneficio pueden obtener en las materias

preacadémicas (alfabeto, contar). En la vida adulta, pueden hacer tareas sencillas bajo supervisión.

4) D. Profundo: durante la infancia tienen un funcionamiento sensoriomotor mínimo. Requieren para un óptimo desarrollo un entorno muy estructurado. El desarrollo motor, la autonomía y las habilidades de comunicación pueden perfeccionarse con un entrenamiento adecuado.

Aspectos a considerar en el establecimiento de niveles de competencia curricular

Área de Lenguaje

Comprensión:

- Señala objetos
- Nombra imágenes de objetos
- Ejecución de órdenes

Expresión:

- Tipo de Lenguaje: Muy claro Claro
Poco claro Ininteligible
- Vocabulario:
 - Abundancia: Muy rico Rico Medio
Pobre Muy pobre
 - Precisión: Muy preciso Preciso
Normal Impreciso Estereotipado
- Construcción de Frases

Lectura:

- Nivel de competencia lectora: lectura silábica, mecánica, comprensiva, responde a preguntas, resume lo leído, velocidad, entonación,...
- Errores que comete

Escritura:

- Habilidades grafomotoras
- Copia
- Escribe al dictado
- Realiza composiciones
- Errores que comete

Área de Matemáticas

Conceptos básicos:

- Formas, tamaños, colores, medidas y tiempo
- Orientación y representación en el espacio
- Números y operaciones
- Resolución de problemas

Área de Conocimiento del Medio

- Conocimiento de sí mismo
- Conocimiento del entorno físico y social
- Grado de autonomía de acción en el medio

Área de Educación Física

El Cuerpo:

- Habilidades, destrezas, expresión y comunicación
- Hábitos de higiene
- Juegos: participación, preferencias, respeto de normas,...

Área de Educación Artística

- Realiza composiciones plásticas
- Interpreta canciones
- Es capaz de seguir un ritmo o danza
- Participa en dramatizaciones

* **NOTA:** En todas las áreas deberán reseñarse además otras capacidades del alumno respecto a conceptos asimilados, procedimientos que utiliza y actitudes desarrolladas. Para ello remitimos al lector a la obra de RAYA RAMOS (Coord.) (1996).

Propuesta de las líneas generales de la Adaptación Curricular Individualizada

Adaptaciones de acceso al currículum

– **Posibles recursos personales:** Profesor de Apoyo a la Integración, de Audición y Lenguaje, Educador, Logopeda del Equipo de Orientación Educativa, Psicólogo/Pedagogo del Equipo de Orientación Educativa.

– **Posibles recursos materiales:** máquina de escribir adaptada, material didáctico específico, métodos de comunicación alternativos,...

– **Posibles adaptaciones ambientales:** eliminación de barreras arquitectónicas, distribución de espacios, disposición del aula,...

Es necesario indicar en el documento de adaptación curricular si están o no disponibles en el Colegio.

Adaptaciones en los elementos básicos del currículum

1- Objetivos y contenidos:

- Eliminar ciertos objetivos y contenidos correspondientes al ciclo.
- Introducir objetivos y contenidos no con-

templados para el ciclo pero adecuados a sus capacidades.

- Priorizar los contenidos procedimentales y actitudinales frente a los conceptuales.
- Priorizar objetivos y contenidos que favorezcan la comunicación, la autonomía personal en distintos ámbitos, la apreciación de los valores básicos de la convivencia y el conocimiento de las características fundamentales de su medio físico, social y cultural.

2- Metodología:

La intervención educativa debería estar basada en los principios metodológicos generales establecidos por la L.O.G.S.E.:

- Partir del nivel de desarrollo del alumno.
- Favorecer la construcción de aprendizajes significativos: que se relacionen con lo que el alumno ya sabe.
- Garantizar la funcionalidad de los aprendizajes: que puedan aplicarse a la vida real y sean funcionales para la adquisición de otros aprendizajes.
- Promover una intensa actividad por parte del alumno, tanto a nivel individual como interpersonal (profesor-alumno y alumno-alumno).
- Deberán tenerse en cuenta los principios metodológicos establecidos para esta etapa (Primaria)
 - enfoque globalizador de los contenidos
 - actividad docente como mediadora y guía del aprendizaje
 - atención especial a la actividad lúdica como recurso educativo.

3- Evaluación:

- Establecimiento de criterios de evaluación en función de los objetivos recogidos en la Adaptación Curricular Individualizada.
- Evaluación de los procesos de enseñanza-aprendizaje y no sólo de los resultados finales.
- Evaluación continua y global, dando especial importancia al análisis y valoración de los trabajos escolares.

5.2. Necesidades educativas especiales derivadas de déficit auditivo

La sordera es la deficiencia menos visible, pero sus secuelas son las que más comprometen el desarrollo superior del sujeto humano y su manifestación más distintiva: el lenguaje. Sordera y mudéz son dos palabras asociadas desde muy antiguo y de las que nuestra lengua ha generado el vocablo sordomudéz.

La sordera es una deficiencia que sobrepasa, pues, el aspecto sensorial, afectando al desarrollo del lenguaje de forma significativa. En el aspecto educativo la consecuencia (falta de lenguaje oral) es más importante que la causa (la propia sordera).

Para la mejor evaluación del alumno con déficit auditivo y sus consecuencias con respecto a la elaboración de la Adaptación Curricular correspondiente es importante que conozcamos aspectos clínicos de la sordera tales como la etiología. Este cuadro nos puede ayudar a clasificar las sorderas:

Según la cantidad de la pérdida (HAIC) ⁽¹⁾:

Tipos de sordera

20-40 db. ⁽²⁾	leve o ligera
40-60 db.	moderada
60-90 db.	severa
> 90 db.	profunda

Según la cualidad de la pérdida:

Tipos de sordera

Sordera de transmisión
Sordera neurosensorial
Sordera mixta

Según el momento de adquisición:

Tipos de sordera

Sordera prelocutiva (< 3 a 5 años)
Sordera postlocutiva (> 5 años)

Análisis de los tipos:

Sordera leve:

Dificultad para oír la palabra de intensidad débil, posibilidad de un ligero déficit verbal, ciertos sonidos difíciles, exigencias de atención por parte del individuo.

Sordera moderada:

Dificultad para oír la palabra de intensidad normal, desventaja social sustancial, necesidad de amplificación para un adecuado aprendizaje del lenguaje.

Sordera severa:

Dificultad para oír incluso la voz en grito, déficit lingüístico sustancial para el niño que no ha tenido experiencia prelingüística, necesidad de amplificación, necesidad de Adaptación Curricular.

Sordera profunda:

Dificultad para comprender la voz amplificada, déficit lingüístico y retraso pedagógico sustanciales, problemas psicosociales importantes, necesidad de Adaptación Curricular.

Dentro de la sordera profunda, a efectos educativos, el Buró Internacional de Audiofoniología considera conveniente a su vez especificar otros tres tipos:

P-1: sordera con un HAIC de 90-100 db, donde puede ser conveniente la introducción de sistemas alternativos de comunicación.

P-2: con un HAIC de 100-110 db, es recomendable el sistema alternativo de comunicación.

P-3: con un HAIC de 110-120 db, es necesaria la introducción del sistema alternativo de comunicación.

Sorderas de transmisión:

Están íntimamente ligadas a la obstrucción del conducto auditivo externo o a la restricción de los movimientos de la membrana timpánica y/o de la cadena de huesecillos. Necesitan de tratamiento médico y/o quirúrgico para restablecer la función auditiva. La incidencia de este tipo de sorderas en el lenguaje es menor que la de una sordera de tipo neurosensorial, salvo en casos de pérdida pronunciada (40 db. y más) y acaecida en periodos críticos del desarrollo lingüístico, principalmente fonológico.

Sorderas neurosensoriales:

Todas las sorderas neurosensoriales tienen una repercusión importante sobre el lenguaje y el habla. El impacto sobre el desarrollo de la comunicación es tanto mayor cuanto más profundo y precoz es el déficit auditivo y si está asociado a otras afecciones patológicas.

Sordera prelocutiva:

Aparece antes de la adquisición del lenguaje, por lo que dificulta o impide el desarrollo del mismo. (Se trata de un *niño sordo*).

(1) HAIC: Media aritmética de las pérdidas auditivas (en decibelios) en las frecuencias de 500, 1.000 y 2.000 hercios.

(2) db: decibelio; unidad de sonido, mínima diferencia en la cantidad de sonido que es detectable por un oído humano sano.

Sordera postlocutiva:

El sujeto ya ha adquirido el lenguaje oral, con el desarrollo correspondiente del pensamiento. La intervención educativa debe ser rápida para mantener el nivel lingüístico. Otros objetivos educativos como la lectoescritura deben ser alcanzados lo antes posible, pues a su vez refuerzan la comunicación. (No es un niño sordo, es un niño que *no oye*).

A la hora de realizar una valoración psicopedagógica para la elaboración de una adaptación curricular individualizada hemos de tener en cuenta situar la sordera dentro de ese marco, de forma que a partir de ahí se puedan sacar conclusiones sobre el futuro desarrollo del lenguaje.

La evaluación psicopedagógica debe, por lo tanto, incluir dos aspectos fundamentales:

- valoración de la audición y
- valoración del lenguaje

a la vez que otros aspectos derivados de los anteriores:

- toma de decisiones sobre Sistemas Alternativos de Comunicación
- recomendaciones sobre el uso de sistemas de amplificación
- metodologías adecuadas para el desarrollo del lenguaje oral
- tiempo de asistencia al aula de apoyo a la integración,...

Instrumentos para la valoración de la audición

Se realiza normalmente con tres procedimientos:

1.- Audiometría tonal (PORTMANN, M. y PORTMANN, C.; 1979)

Es la forma más usual de valorar la audición

- * Se realiza con un audiómetro
- * Mide el umbral físico de la audición
- * Estímulo: tonos puros

Por este procedimiento es posible detectar tanto las pérdidas en cantidad (leve, moderada...) como en calidad (de transmisión...).

También se puede realizar la audiometría tonal con material informático: ordenador dotado de tarjeta VISHA.

2.- Audiometría vocal (PERELLÓ, J. y MÁS, J.; 1980)

También se la conoce como audiometría pedagógica o logoaudiometría. También son audiometrías vocales las pruebas de discriminación auditiva.

- * Se realiza con un audiómetro, con aparatos de amplificación o en campo libre.

- * Mide el nivel semántico de la audición a distintos niveles de intensidad.

- * Estímulo: lista de palabras compensada.

Aporta datos sobre las condiciones en las que el alumno tiene una mejor discriminación auditiva:

- con o sin audífono
- intensidad con la que hay que hablarle
- con o sin labiolectura.

Esta prueba es de suma importancia para la correcta ubicación del alumno sordo en el aula ordinaria.

3.- Audiometría verbotonál (GAJIC, K. y otros, 1985)

Es la más especializada educativamente hablando. Es una audiometría vocal filtrada.

- * Confirma el diagnóstico.
- * Se realiza con aparatos de amplificación dotados de filtros.
- * Mide el nivel fonético de la audición (umbral, nivel de confortabilidad y dolor).
- * Estímulo: logotomas (palabras sin sentido).

Esta prueba confirma el diagnóstico y aporta datos sobre

- utilización de amplificadores en la rehabilitación: frecuencias con "recruitment"⁽³⁾ que es conveniente sean eliminadas
- uso del vibrador.

También en niños pequeños podemos encontrarnos con otros procedimientos de valoración de la audición, tales como el Peep Show y el Suzuki que son dos audiometrías que se realizan mediante juegos; o los Potenciales Evocados, una prueba objetiva realizada en hospital.

Instrumentos para la evaluación del lenguaje (TORRES MONREAL, S. Coord.; 1995)

(Ver "Deficiencia auditiva. Aspectos psicoevolutivos y educativos", varios, edit. Aljibe).

La evaluación del lenguaje de un sujeto sordo debe abarcar, al igual que con los oyentes, todos los componentes del mismo:

A) Componente fonológico

• voz

- intensidad (baja, normal, alta)
- tono (grave, medio, agudo, bitonal; voz de cabeza, voz nasalizada)
- timbre (ronco o apagado; claro, estridente)
- ritmo (atropellado, lento, entrecortado)

• fonética/fonología (INGRAM, D.; 1983)

- pronuncia correctamente
- omisiones

(3) Recruitment: signo patológico de la audición consistente en una desproporción entre el estímulo y la sensación auditiva (que es mayor de lo adecuado).

- sustituciones
- metátesis o alteración del orden de las letras en una palabra
- comprensible/incomprensible

B) Componente morfosintáctico (CRYSTAL, D.; FLETCHER, P. y GARMAN, M.; 1984)

- las palabras conocidas organizadas independientemente en oraciones
- frases simples (especificar)
- frases compuestas (especificar)
- frases correctas/incorrectas; completas/incompletas
- uso de inflexiones morfológicas para indicar tiempo y número
- uso de prosodia suprasegmental (entonación, ritmo) para distinguir significados
- uso de frases interrogativas, afirmativas, negación

C) Contenido

C.1) Vocabulario comprensivo/expresivo

- discrimina su nombre y el de personas cercanas
- reconoce objetos
- conoce y forma familias de palabras
- antónimos y sinónimos
- ¿cuántas palabras conoce? ¿cuáles? (especificar nombres, adjetivos...)
- esquema corporal
- conceptos básicos
- relaciones espaciales
- relaciones de tiempo
- verbos ¿Cuáles? (imperativo, indicativo, pasado, futuro...)

C.2) Referencia a las producciones

- Se limita a comunicar acerca de las cosas de su entorno inmediato
- Crea distancia refiriéndose a las cosas por su nombre
- Se refiere a sus propias acciones y a las de los demás
- Se refiere a las cosas que suceden fuera del tiempo y espacio inmediato.
- Se refiere a cosas que no tienen forma concreta: reglas de juego, principios, abstracciones...
- Comunica acerca de las relaciones entre acontecimientos y condiciones.

D) Uso

D.1) Predisposición o intencionalidad comunicativa

- contacto ocular
- atención al rostro humano
- capacidad para compartir juegos interactivos, rituales y de alternancia, instaurándose pautas para el diálogo y conversación
- capacidad de imitar

- utilización de signos simbólicos (en presencia del significado de referencia)
- utilización de signos deícticos (señalamiento verbal en ausencia del significado de referencia): protoimperativos y protodeclarativos
- ¿inicia intercambios comunicativos o son iniciados por otros?
- ¿responde a las iniciativas comunicativas de sus interlocutores?
- ¿es su comunicación espontánea o tiende a imitar?

D.2) Expresión de las intenciones comunicativas

- Puramente gestual (gestos naturales)
- Lenguaje de signos
- Lenguaje oral
- Comunicación bimodal
- Lenguaje oral más palabra complementada

D.3) Recursos conversacionales

- Capacidad para intervenir por turno
- Imitación y mantenimiento del tema
- Cómo y cuándo cambia de tema
- Relación de las respuestas del niño con la alocución anterior

D.4) Análisis de las funciones comunicativas (HALLIDAY, 1982)

- Función instrumental
Uso del lenguaje para que las cosas se realicen, independientemente de que estén presentes. Ej: “yo quiero...”
- Función reguladora
Utilización del lenguaje para regular la conducta de los demás. Ej: “coje...”
- Función interaccional
Se utiliza para definir y consolidar el grupo al que pertenece, como relación con los demás. Es el “yo” y “tú”.
- Función personal
Identificación de su individualidad a través del lenguaje. Ej: “aquí llego yo”
- Función heurística
Utilización del lenguaje como medio de investigación de la realidad; se manifiesta por el hábito de hacer preguntas; empleo del lenguaje para aprender. Es el “dime por qué”
- Función imaginativa
Uso por el niño para crear su propio entorno, para que las cosas sean como él quiere. Ej: “vamos a hacer como si...”
- Función representativa
El lenguaje como medio de expresar propuestas, transmitir un mensaje, es el “tengo algo que decirte”

La característica principal que nos vamos a encontrar en el caso de niños sordos pequeños es la ausencia de desarrollo de los componentes anteriormente citados. Los pequeños sordos son mudos, es decir no fonan ni articulan, no comprenden ni expresan palabras, ni como consecuencia de lo anterior han desarrollado mínimamente la sintaxis ni el uso del lenguaje.

En el caso de sujetos con un proceso de escolarización avanzado, pueden aplicársele pruebas, estandarizadas o no, tales como:

- Registro Fonológico Inducido de Monfort
- Listas de palabras para la evaluación fonética
- Prueba de Lenguaje Oral Navarra (PLON)
- Test de vocabulario en imágenes Peabody de Dunn.
- Análisis Gramatical (LARSP) de Crystal, etc.

No obstante, la mayoría de las veces (con la excepción de las fonéticas) todas esas pruebas no son aceptadas por el sujeto sordo, pues el nivel del mismo es inferior al que se necesita para ellas. Es necesario recurrir a la elaboración de un documento en el que, por medio de la observación sistemática, se describa pormenorizadamente el vocabulario, el desarrollo sintáctico y el uso del lenguaje (los tres en comprensión y en expresión) en los términos citados anteriormente.

Otra cuestión importante a tener en cuenta cuando se valora el lenguaje de los alumnos sordos es repetirlo en distintas situaciones:

- durante los ejercicios
- en situaciones espontáneas
- a través de los aparatos amplificadores del aula
- a través de su audífono
- añadiendo el vibrador a las situaciones anteriores

Toma de decisiones sobre sistemas alternativos de comunicación (SOTILLO y otros, 1993)

A) Proceso previo

Cuestionario:

- ¿Cómo es el ambiente de comunicación en el entorno?
- ¿Cuál creen que es el nivel de comprensión?
- ¿En qué forma comunica las respuestas de "SI" o "NO"?
- ¿Presenta intención de comunicar?
- ¿Cómo intenta comunicarse?
- ¿Cuáles son los resultados de los intentos?
- ¿Qué tipo de cosas intenta comunicar?
- ¿Con qué personas intenta comunicarse?
- ¿Cuál es su reacción cuando no tiene éxito en sus intentos?

- ¿Cuáles son las reacciones en los miembros del entorno?

B) Fases del proceso de valoración

1. Valoración del usuario y de su entorno
2. Análisis de los Sistemas Alternativos de Comunicación disponibles
3. Análisis para la selección de una o varias ayudas técnicas
4. Valoración del sistema y ayuda técnicas para un usuario concreto en base a las características que se están examinando (prueba)
5. Selección final de uno o varios sistemas o ayudas técnicas

C) Áreas y factores a considerar

a) En relación a la persona

- * Área perceptiva: visión y audición
- * Área de desarrollo cognitivo (memoria, razonamiento...)
- * Área específica de comunicación y lenguaje (comprensión, pronóstico de inteligibilidad del habla, morfosintaxis...)
- * Área motora y manipulativa (reflejos orales, motricidad fina y gruesa...)
- * Factores curriculares (capacidad de aprendizaje, motivación...)

b) En relación al propio sistema

- * Nivel de abstracción que necesita el niño para utilizar determinado sistema, y el nivel de abstracción que el sistema permitirá al usuario
- * Amplitud de vocabulario. No es necesario en los sistemas sin ayuda
- * Posibilidad de usos múltiples
- * Saturación o máximas posibilidades del sistema
- * Naturalidad/artificialidad (mímica: natural; palabra complementada: artificial)
- * Proceso de enseñanza y desarrollo del propio sujeto y de los que le rodean
- * Relación esfuerzo/logro

Orientaciones para realizar la Adaptación Curricular Individualizada

A) Acceso a la comunicación (TORRES MONREAL, S. y otros; 1995)

1. Estrategias

1.1. Estrategias comunicativas

- Hablarle lo más cerca posible; a su misma altura y enfrente
- Máximo provecho de la lectura facial
 - alumno sordo de espaldas a la luz natural
 - el profesor debería evitar barba o bigote abundante
 - no son recomendables las explicaciones

- mientras camina por la clase
- conviene distribuir las explicaciones a lo largo de la duración de la clase
- máxima distancia de 2,5/3 metros
- Hablarle utilizando frases sencillas, completas y gramaticalmente correctas
- Situar al alumno sordo junto a alumnos con empatía hacia él
- Realizar las explicaciones utilizando todos los recursos expresivos y gestuales que estén al alcance
- Promover la participación del alumno. Prestar más atención al contenido que a la forma de sus emisiones. Reforzar las intervenciones y valorar esfuerzos para comunicarse.
- Recordar siempre que no puede estar atento a dos fuentes de información; así, no podrá estar observando su libro y al mismo tiempo “escuchar” (ver) a su profesor.

1.2 Estrategias metodológicas

- Complementar las explicaciones: escribir en la pizarra las palabras fundamentales, realizar carteles a modo de resumen...
- Utilizar recursos y materiales preferentemente visuales. Señalar los objetos o diagramas de los que se esté hablando.
- Primar los aprendizajes surgidos a partir del contacto con la realidad: observaciones, salidas, visitas...
- Realizar agrupamientos flexibles según tipos de actividades y niveles de alumnos, propiciando la diversificación y el trabajo cooperativo
- Distribuir flexiblemente el mobiliario, según la actividad a realizar

1.3 Estrategias de adaptación de textos

- Utilizar textos que partan de contextos y experiencias cercanas al niño y al entorno
- Subrayar el vocabulario básico
- Acompañar los conceptos no familiares y abstractos, escribiendo a continuación y entre paréntesis sinónimos o explicaciones breves
- Reescribir frases demasiado largas, dividiéndolas en varias simples
- Utilizar frases afirmativas, negativas... y preferentemente interrogativas
- Acompañar el texto de ilustraciones o gráficos (equilibrar texto/imágenes)

1.4 Adaptación de los instrumentos de evaluación

- Distintos medios de observar el trabajo del alumno: diarios del tutor y profesor de apoyo, cuestionarios, juegos, dramatizaciones...
- Observación de cómo procesa la información el alumno

- Informaciones de la familia
- Cuadernos del alumno

1.5 Eliminación de barreras arquitectónicas

Pueden tenerse en consideración en este apartado aspectos como:

- Conveniencia de insonorizar adecuadamente las clases, con doble acristalamiento en ventanas o corcho en paredes, en el caso de zonas con excesivos ruidos.
- La correcta señalización para el tráfico, anunciando la presencia de alumnos con déficit auditivo.
- Colocación de aparatos eléctricos luminosos a modo de “timbre” que indiquen al alumno en cuestión determinados mensajes, como la hora del recreo o la finalización de las clases.

2. Rehabilitación del lenguaje (forma, contenido y uso)

Cada niño requerirá un planteamiento individualizado. A continuación se repasan diferentes opciones:

a) Oralismo complementado con formas manuales. Se sugiere el Método verbotonal para aprendizaje del lenguaje oral, acompañado de la Palabra Complementada

En sordos severos y profundos el oralismo puro está desaconsejado, pues la lectura labial no aporta suficiente información al niño sordo como para que éste pueda comprender de forma correcta el mensaje que recibe.

Método verbotonal (GAJIC, K. y otros; 1985; BECERRO y PÉREZ, 1987)

Es un método oralista (el objetivo es la adquisición del lenguaje oral) que sigue el proceso natural de adquisición del lenguaje.

Exige especialización y preparación de material por parte del profesorado de apoyo.

Permite trabajar con grupos de alumnos.

Trabaja el desarrollo fonético/fonológico, léxico, morfosintáctico y pragmático de forma conjunta.

Palabra Complementada (TORRES, S.; 1988)

Es una técnica de apoyo a la lectura facial que añade determinadas formas de la mano para resaltar diferencias entre sonidos que podrían confundirse en lectura labial; facilita la comprensión y el lenguaje escrito.

b) Oralismo acompañado de gestos manuales. Se sugiere el Método verbotonal acompañado del Bimodal cuando se necesite facilitar la comprensión.

En otras ocasiones esta segunda propuesta puede ser más conveniente que la primera, como en el caso de niños ya mayores que se encuentran

muy retrasados en el desarrollo lingüístico, o algún déficit asociado (intelectual o motórico)

Lenguaje bimodal (MONFORT, M. y JUÁREZ, A.; 1982)

Sistema alternativo que combina el lenguaje oral, con los signos manuales (la mayor parte propios del lenguaje mímico) y la dactilología.

Permite pasar progresivamente al oralismo; facilita el lenguaje escrito pues posee la misma estructura sintáctica que el lenguaje oral.

c) Empleo de la dactilología para las partículas (conjunciones, preposiciones...), palabras nuevas, nombres propios...

Dactilología (PERELLÓ, J.; 1987)

Es un alfabeto manual. Facilita la comprensión y expresión.

d) Empleo de claves u organigramas (Montessori, Perdoncini, Delgado) para facilitar el desarrollo morfosintáctico. (PERELLÓ, J.; 1987)

Las claves y organigramas actualmente se encuentran en declive debido a su rigidez. Puede usarse con el mismo fin el siguiente material:

- “Tren de Palabras” de Monfort, CEPE.
- Pictogramas del “Programa de Desarrollo del Lenguaje Oral” (Equipos de Orientación Educativa de Córdoba, distribuido el curso 95/96 por los centros educativos de la provincia)

3. Lectoescritura

Cualquier método puede ser apropiado, tanto analítico como sintético. Debe ser el profesor tutor junto con el de apoyo a la integración quienes lo determinen para cada caso en concreto.

Metodologías específicas para alumnos sordos:

- “**Nene, oye**” (Es una cartilla de Editorial Miñón)
- “**¡A jugar!**” (Método lúdico-fonético publicado por la O.N.C.E.)

4. Entrenamiento auditivo

Material:

- Si se usa la metodología verbotonál, ya se encuentra incluido en todas sus actividades. “Manual Práctico de Educación Auditiva” Angela Irene. (2 discos y láminas)
- “Cintas cassette registradas” (12 cintas). Movinter
- “Entrenamiento auditivo y logopedia”. Inés Bustos. CEPE (1 cinta cassette).

5. Materiales amplificadores (LÓPEZ MARQUEZ, J.M.)

• **Audífono individual.**

Uso en rehabilitación y comunicación. Es conveniente que el mantenimiento del audífono esté sometido a un programa concreto para su correcto funcionamiento.

• **Amplificadores colectivos.** Los más usuales son los SUVAG modelo CT-10. Permiten el trabajo hasta con 10 alumnos al mismo tiempo. Están dotados de vibrador. Filtro PB⁽⁴⁾. Fácil manejo. Uso en rehabilitación.

• **Emisora FM/aro magnético.** Es un material idóneo para facilitar la comunicación en aula ordinaria con alumnos integrados, sobre todo con mayores; exigen que previamente los alumnos hayan aprendido el lenguaje oral o estén en fase de ello. Consisten básicamente en una pequeña emisora situada en el aula que recibe el mensaje del profesor por medio de un micrófono, mensaje que es recibido por los alumnos sordos que se encuentren dentro de dicha aula a través de su propio audífono (el audífono dispone de un interruptor que lo convierte en un receptor de radio), independientemente de la distancia que se encuentren del profesor.

6. Uso de material informático

• **Visualizador fonético de IBM.** Muy útil con alumnos pequeños. Adecuado para educar la fonación y elementos prosódicos por medio de juegos. Dispone de memoria para favorecer la valoración del proceso educativo.

• **Tarjeta VISHA.** Semejante a la anterior y más económica.

• **Programa LAO (Logopedia Asistida por Ordenador).** Es un programa adecuado para el desarrollo del vocabulario. Trabaja igualmente la sintaxis, la narración y apoyo a la lectoescritura. Dispone de diccionario.

B) Adaptaciones Curriculares Individualizadas Significativas

Son necesarias cuando los niveles de competencia curricular están desajustados con respecto a su grupo clase en más de 2-3 años o se prevé con cierta garantía que llegarán a estarlo. Afectan siempre al área del lenguaje, y de forma subsidiaria al resto de las áreas. Deben realizarse de acuerdo con el planteamiento general previsto por la Administración Educativa y que es motivo de estudio en otro capítulo de este trabajo.

(4) PB: “Pasa bajos”; dispositivo de algunos amplificadores que deja pasar las frecuencias bajas, eliminando las agudas.

5.3. Necesidades educativas especiales derivadas de déficit visual

No es infrecuente que los maestros detecten alteraciones en el funcionamiento visual de alguno de sus alumnos. Generalmente una entrevista con la familia y la adopción de medias por parte de ésta para consultar con un especialista, suelen ser suficientes para salvar la dificultad, que –por lo general–, no suele plantear necesidades educativas especiales.

De lo que se va a tratar en este apartado es de otras alteraciones visuales de mayor entidad que obligan a realizar modificaciones importantes en el currículo.

Es el caso de problemas tales como los de niños ciegos totales de nacimiento o el de aquellos que nacen con alteraciones estructurales o patológicas que afectan significativamente al funcionamiento visual, a veces con carácter progresivo, y que pueden dar lugar a necesidades educativas especiales.

Alteraciones visuales. Tipos.

En primer lugar conviene saber que este tipo de alteraciones pueden adoptar una gama amplia de manifestaciones. Herren y Guillemet, citados por BUENO y TORO (Coords.) (1994), las clasifican –según niveles de competencia– en:

a) Ciego total: Ausencia total de visión o simple percepción luminosa.

b) Ciego parcial: Resto visual que permite la orientación a la luz y la percepción de masas, facilitando considerablemente el desplazamiento y la aprehensión del mundo exterior. En estos casos la visión de cerca es insuficiente para su utilización en la vida escolar y profesional.

c) Amblíope profundo: Resto visual que permite definir volúmenes y percibir colores. La visión de cerca es útil para la lectoescritura “en tinta”, lectura de grandes titulares, distinguir esquemas, ver mapas, etc. Sin embargo, no le permite proseguir una escolarización exclusivamente “en tinta”.

d) Amblíope propiamente dicho: La visión de cerca permite una escolarización “en tinta” con métodos pedagógicos particulares.

Valoración psicopedagógica en las necesidades educativas especiales derivadas de déficit visual.

Información sobre el alumno o alumna.

En el caso de la ceguera o el déficit visual es determinante contar con un diagnóstico oftalmológico. Este diagnóstico servirá como punto de partida para que el Equipo de Orientación de

la zona, por sí mismo, o solicitando la colaboración del Equipo Especializado para la Atención al alumnado con ceguera y con deficiencia visual, llegue a:

- realizar la evaluación psicopedagógica del caso,
- colaborar en la determinación de las necesidades educativas especiales del alumno,
- proponer la modalidad de escolarización más adecuada y las líneas generales de la adaptación curricular, si es necesaria, y
- colaborar, en su caso, en la realización de adaptaciones de acceso al currículo y/o en la elaboración de una adaptación curricular.

La evaluación del funcionamiento visual suele centrarse en los siguientes aspectos (BUENO y TORO, o.c.):

- Paralelismo de la mirada de ambos ojos.
- Movimientos reflejos de la pupila (contracción a la luz y reflejo de acomodación del cristalino).
- Percepción de la tercera dimensión o de la profundidad.
- Punto en que convergen ambos ojos sobre un objeto (o *Punto próximo de convergencia*).
- Agudeza visual (de lejos y de cerca).
- Visión cromática o de los colores.
- Campo visual.
- Funcionamiento perceptivo-visual, que incluye:
 - * Percepción del color, tamaño, forma, posición, ...
 - * Capacidad de imitar modelos bidimensionales y tridimensionales.
 - * Capacidad de relacionar el todo con las partes.
 - * Coordinación viso-motora.
 - * Percepción figura-fondo.
 - * Relaciones espaciales.
 - * Memoria visual.

Junto con el funcionamiento visual deben ser objeto de evaluación otros aspectos de interés para el desarrollo escolar. Estos aspectos son los que suelen encuadrarse bajo el epígrafe de evaluación psicopedagógica que, como en otras discapacidades, incluyen:

- desarrollo cognitivo,
- desarrollo motor,
- desarrollo social,
- lenguaje,
- personalidad y conducta,
- nivel de competencia curricular,
- estilos de aprendizaje.

En el caso de este tipo de alumnos cobra especial importancia, también, la evaluación de las habilidades de orientación y movilidad así como las

relativas al desarrollo de habilidades para la vida diaria, todo ello en la interacción con el medio escolar y familiar del alumno. Para ello los psicólogos y pedagogos especializados en discapacidades visuales suelen usar pruebas de uso general y/o específicas para deficiencias visuales graves y ceguera.

Con la información que el profesor pueda encontrar en el expediente del alumno, la que le aporte la familia, la que le proporcione el profesorado de cursos anteriores y la que le facilite el correspondiente Equipo de Orientación Educativa de la zona y/o el Equipo Específico de Atención al alumnado con ceguera y con deficiencia visual, podrá profundizar aquél en el conocimiento de los datos de la historia personal del alumno relevantes para la realización de las adaptaciones curriculares a que haya lugar. En síntesis, le interesará saber sobre todo:

- Qué alteración del funcionamiento visual padece el alumno. Más que la denominación

técnica, lo que le interesa es la descripción funcional del problema.

- Qué atención ha recibido de la O.N.C.E., si es afiliado.
- Qué medidas se han tomado en el ámbito escolar (cómo se ha venido desarrollando la escolarización, si se han hecho adaptaciones de acceso al currículo o propiamente curriculares, qué dificultades han surgido a lo largo de la escolarización y cómo se han afrontado, etc.). La información sobre estas cuestiones debería estar recogida en el expediente del alumno.

Información sobre el entorno familiar y escolar del alumno.

Para completar el conocimiento del entorno familiar del alumno en los aspectos más específicos de la deficiencia visual, puede servir el siguiente guión:

GUIÓN PARA RECOGER INFORMACIÓN SOBRE EL ENTORNO FAMILIAR

1.- GRADO DE ACEPTACION DE LA MINUSVALIA. EVOLUCION

- Estimulación precoz. Edad de inicio.
- Utilización de juegos y juguetes específicos. Estimulación multisensorial.
- Actitud y respuesta al contacto corporal (rigidez, flexibilidad, fragilidad, fuerza, fluidez...).
- Descubrimiento de sí mismo: conocimiento del esquema corporal y lateralización.
- Relaciones sociales:
 - ¿Mantiene relaciones fuera del círculo familiar?
 - ¿Son abundantes o escasas?
 - Forma de afrontarlas.
 - etc...
- Forma de actuar o enfrentarse tanto a situaciones cotidianas como nuevas:
 - ¿Pasivamente?
 - ¿De manera activa?
 - ¿Inhibida y temerosa ante posibles dificultades?
 - Otras
- Seguimiento de normas sociales:
 - Posición al sentarse a la mesa
 - Actitud en Centros o lugares públicos (colegio, p.e.)
 - Seguimiento de un diálogo
 - Ofrecimiento de la mano para saludar
 - etc...
- Nivel de conocimiento del entorno. Desplazamientos

2.- ADAPTACION DE LA VIVIENDA

- Nivel de consideración del orden físico de la vivienda:
 - ¿Se respeta este orden por todos los miembros de la familia?
 - Grado de conocimiento y/o aceptación y participación del/la niño/a en las decisiones que se toman en este asunto.

- Mobiliario y/o accesorios que dificultan/favorecen:
 - La recogida de información del entorno
 - El conocimiento y exploración táctil
 - Desplazamientos
 - etc...
- Grado de independencia en sus desplazamientos dentro del hogar

3.- AUTONOMIA EN ACTIVIDADES DE LA VIDA DIARIA

Se trata de recoger, en los diferentes aspectos considerados en este apartado, la dependencia/independencia que manifiesta el niño o la niña así como las necesidades e intereses personales que motivan o propician esa actitud.

- Conceptos generales de la vida diaria:
 - Conocer el valor y uso de las monedas
 - Conocer y practicar las normas de seguridad en la realización de cualquier tipo de actividad
 - Hábitos de limpieza en relación con la casa y la calle
- Material de uso común. Utilización de:
 - Enchufes
 - Llaves
 - Teléfono
 - etc...
- Material específico:
 - Libro hablado
 - Máquina Braille
 - Regletas Braille
 - Calculadora
 - Juegos de mesa
 - Cinta métrica
 - Termómetro
 - Despertador
 - Reloj de pulsera
 - etc...
- Higiene y arreglo personal:
 - Utilizar WC
 - Lavarse
 - Ducharse
 - Lavarse el pelo
 - Cortarse uñas
 - Peinarse
 - etc...
- Vestido:
 - Identificación de la ropa y el calzado (interior, falda, camisa, pantalón...)
 - Colocación correcta de la ropa y el calzado
 - Cuidado de la ropa y el calzado (Doblar, colgar en perchas, cepillar...)
 - Elección adecuada de la ropa
- Adiestramiento en la mesa:
 - Orientación en la mesa
 - Orientación en el plato
 - Utilización de la cuchara, el tenedor y el cuchillo
 - Servirse comida
 - Servir agua
 - etc...

- Responsabilidades en el hogar:
Hacer la cama
Poner y quitar la mesa
Limpieza de útiles de cocina
etc...

4.- TIEMPO LIBRE

- Escuchar música y/o radio
- Lectura
- Paseos por el entorno (barrio). Frecuencia
- Relaciones interpersonales (con invidentes, adultos, niños de la misma edad, ...)
- Salidas al campo
- Viajes
- Campamentos
- Otros intereses personales

5.- EXPECTATIVAS DE LOS PADRES

- Total dependencia familiar y/o institucional
- Preparación para la venta de cupones
- Estudios superiores
- Otras

6.- COLABORACION FAMILIAR

- Actitud inicial
- Nivel de seguimiento en las orientaciones ofrecidas
- Iniciativa familiar ante situaciones nuevas o infrecuentes. Forma de resolverlas
- Propuestas que realiza la familia.

En cuanto al **entorno escolar**, conviene analizar las siguientes cuestiones:

- Existencia de barreras que dificulten la accesibilidad al centro en general y a sus dependencias. Se incluyen también aquí:

- * El orden físico del mobiliario, tanto de los pasillos como de la propia clase
- * en los casos de alumnos ambliópes, la adecuación de la iluminación –en las dependencias y en las transiciones de unas a otras– y la existencia o no de señales que ayuden a la movilidad (por ejemplo, las bandas de material reflectante y con suficiente contraste para señalar el final de los escalones)
- * los elementos o configuraciones del edificio que entrañen evidente peligro potencial para la integridad física del alumno.

- Ubicación en el aula, tanto respecto al lugar más adecuado para aprovechar el resto visual existente, si es el caso, como respecto al lugar más adecuado para colocar un flexo o cualquier ayuda técnica que pudiera utilizarse.

- Relaciones sociales:

- * con los compañeros (juegos y actividades en que participa)
- * con los profesores y otros adultos del centro
- * grado de aceptación social

- Recursos personales y materiales con que cuenta el centro para atender al alumno.

Propuesta de las líneas generales de la adaptación curricular individualizada significativa

En el caso de discapacitados visuales, BUENO y TORO (o.c.) consideran que es preciso tomar en consideración las siguientes variables en relación con el acceso al currículo:

- Currículo específico: Se trata de las capacidades que han de desarrollar de forma específica las personas con discapacidad visual. Según los casos y edades de los alumnos, en este apartado se encuadran:

- * la estimulación visual,
- * la estimulación multisensorial,
- * el aprendizaje de las técnicas instrumentales (en tinta y en Braille),
- * la orientación y la movilidad,
- * las habilidades de la vida diaria.
- Aspectos organizativos:
 - * la elección del centro y agrupamiento de alumnos,
 - * la organización del espacio escolar,
 - * la ubicación del alumno en el aula,
 - * la distribución de espacios para la realización de apoyos.
- Aspectos técnicos:
 - * Materiales e instrumentos para la lectura, escritura y cálculo en Braille,
 - * Materiales específicos y adaptados para las personas con resto visual,
 - * Libros de texto adaptados,
 - * Ayudas técnicas.
- Aspectos metodológicos:
 - * Relaciones personales con una persona ciega o deficiente visual,
 - * Explicaciones con apoyo manipulativo,
 - * Apuntes (escritura y/o grabación),
 - * Evaluación.
- Infraestructura de apoyo:
 - * Familia,
 - * Profesorado de apoyo y organización de los apoyos,
 - * Orientador de centro,
 - * Equipo de Orientación Educativa de zona,
 - * Equipo Especializado para la Atención al alumnado con ceguera y con deficiencia visual.

En consecuencia, la adaptación curricular deberá contemplar en su contenido los siguientes elementos:

OBJETIVOS

Cuando el alumno/a es discapacitado/a visual, además de los adaptaciones de los contenidos del currículo general, se deben tener en cuenta objetivos de enriquecimiento curricular específicos de su discapacidad relativos al denominado unas líneas atrás "currículo específico".

METODOLOGIA

En general, será necesario tener en cuenta las siguientes consideraciones:

- Las explicaciones deben ser de forma descriptiva y concreta. Se debe posibilitar la manipulación de objetos y materiales.
- La palabra del maestro o maestra debe ser el instrumento didáctico más utilizado.
- No deben descartarse palabras relacionadas con la visión como ver, mirar, etc.
- Se deben tener en cuenta las diferencias en

cuanto a la conceptualización de la misma cosa.

- No se puede olvidar que hay que apoyar verbalmente las palabras, especialmente las que utilizan gestos (aquí, allí, etc.).

- En números y aritmética hay que contar con las experiencias adecuadas para desarrollar un buen pensamiento lógico. Las operaciones deben ser cortas.

- No se deben descartar ni las gráficas ni el dibujo, para lo que se utilizará el material y/o las adaptaciones adecuadas.

- En Educación Física el alumno debe estar próximo al profesor y utilizarlo de modelo, así como realizar ejercicios y juegos propios para el ciego con todo el grupo.

- Se debe utilizar información por vía táctil, olfativa etc., como adaptación de la que se recibe por vía visual (diapositivas, visitas a museos, etc.).

- Lo ideal sería que el Braille fuera conocido por el profesor y compañeros, en mayor o menor medida.

- Igualmente ideal sería que el boletín de calificaciones se adaptara al Braille para que el alumno "viera" sus notas.

De forma más específica, será conveniente tener en cuenta lo siguiente:

- Respecto a la estimulación visual:
 - a) Conseguir un uso adecuado y funcional del resto visual del alumno o de las alternativas específicas.
 - b) Establecer un ambiente redundante en claves alternativas a las visuales como son las orales y táctiles.
 - c) Desarrollar la comprensión de claves lingüísticas en relación con las visuales correspondientes.
 - d) Fomentar la correcta interpretación de las claves visuales.
 - e) Potenciar las destrezas que permiten al deficiente visual funcionar con independencia del ambiente de forma autónoma.
 - f) Posibilitar el desarrollo de estilos de aprendizaje propios.

- Respecto a la organización del grupo-clase:
 - a) Organizar el aula de manera que la iluminación sea la correcta. Optimizar la posición del alumno respecto a la pizarra, los materiales, el profesor, los compañeros, etc.

- b) Conseguir la cooperación de los alumnos en el grupo por medio de actividades que integren la práctica sensorio-motriz.

- c) Fomentar la existencia de un orden en el aula para facilitar al niño una mejor adaptación y conocimiento del aula y su entorno.

- d) Habilitar espacio suficiente para los materiales específicos que sean de mayor envergadura.

- e) Adecuar la organización interna del aula.

- Respecto a las situaciones de enseñanza-aprendizaje:

- a) Estructurar las tareas de aprendizaje en las que el uso de la visión sea prioritario.

- b) Prever tareas escolares alternativas a las visuales para los alumnos invidentes.

- c) Controlar las respuestas obtenidas respecto a cada tipo de actividad diseñada para ver si es o no adecuada.

- d) Adecuar el ritmo de acceso al aprendizaje (es más lento).

- e) Seleccionar y priorizar el material que deba ser visualizado y en caso de ceguera total, prever la sustitución del mismo.

- f) Solventar la necesidad de provisión de sistemas de acceso al currículum por medio de materiales ópticos o específicos.

- g) Cubrir la necesidad de un profesor de apoyo que atienda las necesidades específicas derivadas del hándicap visual.

- Respecto al desarrollo emocional y social:

- a) Posibilitar el desarrollo integral del alumno.

- b) Tratar de desarrollar la aceptación de la propia imagen, la de las limitaciones que se derivan de su deficiencia, a la vez que se promueve una valoración favorable por parte de los demás (familiares, compañeros, etc.).

En general, será necesario tender a métodos que:

- Posibiliten la socialización

- Permitan experimentar directamente con los materiales

- Lleven a una construcción del conocimiento de forma lo más autónoma posible.

ACTIVIDADES

En todo momento se debe tender a que las actividades sean las programadas para el grupo-clase, al igual que en el resto de elementos. Se tienen que fomentar además actividades que puedan ser adaptadas como:

- Discusión en grupo

- Grabaciones magnetofónicas

- Uso de materiales auténticos, como minerales

- Uso de modelos: maquetas, reproducciones, etc.

- Dramatizaciones

- Audiciones (discursos, canciones, etc.)

- De indagación en grupo

- Trabajo individual.

etc.

RECURSOS MATERIALES

Recursos materiales que facilitan la información a través del sentido de la vista:

- Iluminación (luz que incide en el material y que retorna directamente al ojo). Hay que tener

en cuenta que:

- * Se debe considerar la calidad además de la cantidad.

- * Se deben evitar los deslumbramientos (la mesa debe ser oscura para ello).

- * La luz debe entrar por detrás o por el lado de la cabeza.

- * La mayor iluminación tiene que estar sobre el material de trabajo.

- * Las necesidades de iluminación deben de estar en concordancia con las características de la persona y de la tarea.

- Contraste (diferencia de iluminación entre dos objetos que se miran).

- * Un buen contraste aumenta la potencia lumínica de un 15 a un 20 por ciento

- * Viene determinado por los colores

- * La búsqueda del mayor contraste debe guiar la selección de los materiales de lectura y escritura para el deficiente visual.

- Ampliación de imagen. Es necesaria en muchos deficientes visuales. Puede obtenerse acercando el ojo a los objetos, agrandando ópticamente la imagen del objeto con algún tipo de lente o aumentando el tamaño de la imagen que se percibe por ampliación del tamaño del objeto.

- * Ayudas ópticas: lupas, telescopios, microscopios, telemicroscopios

- * Medios electrónicos y proyectivos.

- Otros materiales y accesorios: Lámparas de brazo flexible, rotuladores negros, papel de filtro amarillo, etc.

Recursos materiales que facilitan la información a través del sentido del oído:

- * Libro hablado,

- * Braille hablado,

etc.

Recursos materiales que facilitan la información a través del sentido del tacto:

- * materiales para orientación, movilidad y habilidades de la vida diaria,

- * materiales para la lecto-escritura en Braille,

- * materiales para la escritura manual,

- * materiales para el cálculo,

- * materiales para el dibujo,

- * materiales para el duplicado

etc.

Mención aparte merece el material tiflotécnico. Bajo este epígrafe se agrupan los recursos que permiten a los ciegos o deficientes visuales hacer un uso correcto de la tecnología. Hay que diferenciar entre el adaptado para ciegos (síntesis de voz, línea Braille, Braille hablado, calculadoras científicas...) y el adaptado para deficientes visuales (ampliación en la pantalla del ordenador, lupas televisión, etc.).

Los Equipos Específicos de Atención al alumnado con ceguera y deficiencia visual

En la actualidad, y en nuestra provincia, cuando un profesor se encuentra con que uno de sus alumnos tiene importantes problemas visuales, suele ocurrir que el caso ya ha sido detectado desde poco tiempo después de la aparición del problema por el Equipo Específico de Atención al alumnado con ceguera y deficiencia visual. Este equipo está formado en Córdoba por personal de la Organización Nacional de Ciegos Españoles (O.N.C.E.) y de la Delegación Provincial de Educación y Ciencia y su funcionamiento está regulado por un Acuerdo de colaboración entre ambas instituciones.

Este equipo está formado por:

- 9 maestros para el apoyo a la Integración,
- 1 técnico en rehabilitación básica, (*)
- 1 psicólogo, (*)
- 1 trabajador social (*) y
- 1 instructor tiflotécnico (*).
- 1 oftalmólogo (*).
- 1 especialista en núcleos periféricos (*).
- 1 animador sociocultural (*).

(*) A tiempo parcial.

Su dirección postal es

EQUIPO ESPECIFICO DE ATENCION AL ALUMNADO CON CEGUERA Y DEFICIENCIA VISUAL.

C/ Doctor Ruiz Maya, 8
14.004 Córdoba.

Tfno.: 41 10 12 (Ext. 234 y 235).

En síntesis, las funciones que tiene encomendadas son:

- Asesoramiento al profesorado para la inclusión en el currículo escolar de los contenidos específicos que la atención a las necesidades educativas del alumno o alumna con deficiencias visuales requiera.
- Asesoramiento al profesorado en las adaptaciones de acceso al currículo, facilitando el material específico necesario.
- Participación en el diseño de las correspon-

dientes adaptaciones curriculares que en su caso precisen los alumnos y alumnas con ceguera o deficiencias visuales en colaboración y coordinación con los Equipos de Orientación Educativa de zona y los Equipos Técnicos de Coordinación Pedagógica de los centros ordinarios en que estén integrados.

- Informar a los padres de los alumnos y alumnas atendidos tanto del proceso de evaluación inicial, continua y final, como de las posibilidades educativas de sus hijos, e igualmente de la oferta educativa más adecuada para dar respuesta a las necesidades educativas de sus hijos o hijas.

Estas funciones se ejercen mediante la atención directa y el apoyo que prestan en régimen de itinerancia, organizando su intervención en las siguientes áreas:

- Atención temprana.
- Estimulación visual.
- Técnicas instrumentales (lectoescritura y cálculo) con Braille.
- Orientación y movilidad.
- Habilidades de la vida diaria.
- Técnicas de estudio.
- Técnicas para la información y la comunicación (tiflotecnología).
- Orientación Vocacional.

Cada uno de los profesores de apoyo de este equipo (profesor de referencia) tiene asignados una serie de alumnos.

La atención que presta este equipo se dirige a los alumnos ciegos y deficientes visuales que cursen enseñanzas no universitarias de régimen general, con una agudeza visual inferior a 1/10 o una reducción del campo visual del 90%. Excepcionalmente y de acuerdo con las necesidades educativas que presente el alumno, se puede llegar a atender aquéllos que tengan una agudeza visual superior a la anteriormente establecida en la correspondiente valoración.

Si la familia del alumno con déficit visual lo desea y el grado de éste corresponde a los baremos previstos por la O.N.C.E., puede solicitar su afiliación en esta organización, con el consiguiente disfrute de los beneficios que le correspondan.

5.4. Necesidades educativas especiales derivadas de déficit motórico

¿Qué es lo que hace que un niño se mueva? es una pregunta que nos hacemos todos los que tratamos a niños con parálisis cerebral y a niños que sufren de retardo en el desarrollo motor. Los alumnos afectados por algún déficit motórico presentan una clara desventaja en su aparato locomotor en relación con el promedio de la población. Esta desventaja viene determinada por limitaciones posturales, de desplazamiento, de coordinación y manipulación fundamentalmente, pudiendo integrar a dos o más de éstas. A veces van acompañadas de otras alteraciones (sensoriales, perceptivas, del lenguaje,...). Estas dificultades o alteraciones perceptivo-motrices dificultan el aprendizaje y, de no ser tenidas en cuenta de cara a una estimulación adecuada, son susceptibles de frenar el desarrollo cognitivo.

Si a la lesión le unimos el impedimento funcional de la misma (dificultad para desplazarse, para ver, oír, ...) y las dificultades que ofrece el grupo social para llevar una vida normal en el seno del mismo, tendremos un minusválido.

La escuela como ente normalizador debe conformar unas actividades que sean accesibles a todos los niños; debe cambiar sus actuales estructuras organizativas, didácticas y arquitectónicas. Al niño que tiene problemas para desplazarse o para coordinar sus movimientos, concretamente le planteará problemas de acceso, movilidad, adaptación a las tareas y ritmo de las actividades.

Con este apartado pretendemos paliar la falta de conocimiento de la realidad de estos niños, comprender sus verdaderas posibilidades y, conceder un margen más ancho de cara a las expectativas sobre su desarrollo intelectual y personal. Asimismo, en otro capítulo se enumeran las adaptaciones curriculares de acceso para el deficiente motórico, como medio facilitador de cara al currículum ordinario.

Deficiencias motóricas. Tipos.

La variedad de enfermedades que pueden alterar la motricidad es muy extensa, aquí sólo trataremos aquellas que ofrecen mayor incidencia en el entorno escolar y que, al mismo tiempo, requieren mayores adaptaciones por parte de la escuela. Se trata de la parálisis cerebral, la espina bífida y la distrofia muscular progresiva.

* **La parálisis cerebral** es un trastorno persistente, pero no invariable, de la postura y el movimiento, debido a la disfunción del encéfalo

antes de que su crecimiento y desarrollo se completen. Las formas clínicas en que se presenta obedecen al tipo de alteración del tono muscular. Así en la de tipo espástico, lesión localizada en la corteza cerebral, –la más frecuente–, el niño afectado muestra gran rigidez muscular siendo incapaz de relajarse. El niño atetóide o atetósico, con lesión en los ganglios basales, presenta movimientos involuntarios, lentos y reptiformes que interfieren sobre los movimientos normales. Por último el niño atáxico, con daño en el cerebelo, manifiesta inestabilidad en la marcha e incoordinación de las manos y los ojos, estas formas clínicas es frecuente que no se den aisladas, sino en combinación de dos o más de ellas.

La deficiente maduración cerebral afecta en muchos casos a otras funciones, aparte de la motora, originando trastornos como los siguientes: epilepsia, anomalías sensoriales (auditivas y/o visuales), retraso mental, dificultades especiales en el aprendizaje por trastornos perceptivos-motores y problemas de atención y trastornos del lenguaje.

* **La espina bífida** es la anomalía congénita de la columna vertebral consistente en que el canal vertebral no se cierra, con riesgo de dañar la médula. Los principales daños que origina esta lesión son: paraplejía, pérdida de sensibilidad cutánea, incontinencia vesical e intestinal, infecciones renales e hidrocefalia. La localización de aquella y el grado de apertura o cierre de la columna vertebral determinará el grado de parálisis y su extensión.

* **Las distrofias musculares progresivas** son enfermedades de la musculatura esquelética caracterizadas por ser distrofias simétricas de origen genético. La característica común consiste en el debilitamiento y degeneración progresiva de los músculos voluntarios.

Valoración psicopedagógica en las necesidades educativas especiales derivadas de déficit motórico.

Información sobre el alumno o alumna.

El análisis de los factores que dificultan el aprendizaje del alumno con este déficit nos va a ayudar a atender sus necesidades educativas y a conocerlo mejor. Estos factores son:

Comunicación: evaluar por separado lo que es capaz de expresar y lo que es capaz de comprender. A menudo se tiende a asimilar ambas formas de manera errónea, en franco detrimento del niño.

Movilidad: la observación del niño y la ayuda de profesionales de apoyo nos irá dando la pauta de cómo facilitar el acceso físico del niño al contexto educativo, teniendo como objetivo último ofertarle el mayor nivel de autonomía en sus actuaciones.

Motivación: es obvia la necesidad de conseguir que los niños perciban los propios éxitos como resultado de su habilidad y competencia, y no de la benevolencia de los demás.

Debemos esperar, por tanto, a que el niño actúe, no adelantándonos a sus respuestas o iniciativas.

Para la recogida de información sobre los dos primeros factores proponemos más adelante unos cuestionarios extraídos de los documentos publicados por el Centro Nacional de Recursos para la Educación Especial del MINISTERIO DE EDUCACIÓN Y CIENCIA (Madrid, 1990) bajo el título de “Las necesidades educativas especiales del niño con deficiencia motora” (tema tres: Adaptaciones para la evaluación) del original de SORO, E.; ROSELL, C. y otros (1988). Respecto al tercer factor, una observación sistemática del entorno familiar y escolar nos ayudará a conocer y potenciar ese factor tan importante en la educación.

Estrategias que facilitan la evaluación del alumno:

Los niños con deficiencias motoras requieren unos métodos y unos mecanismos que les permitan suplir algunas de sus características físicas y obtener unos resultados más inmediatos que hagan frente a sus necesidades inaplaza-

bles relacionadas con la interacción y comunicación con los otros miembros de la sociedad.

En cuanto a la comunicación: tendremos que saber qué modalidad expresiva emplea el niño para responder al medio (recorridos visuales, señalizaciones, Sí-No con movimiento determinado, empleo de la sonrisa). Posteriormente observaremos su nivel de comprensión (cuestionario nº 1).

Respecto a la movilidad: debemos partir de la idea de facilitar el mayor nivel de autonomía en las actuaciones del niño y tener recursos para su mejor control postural en la situación “mesa-silla”, la situación “suelo” puede ser gratificante; una vez en la posición correcta hay que considerar cómo se le presentan los materiales, y por último, y no menos importante, conocer su tipo de desplazamiento.

Por último, en lo que se refiere a motivación: debemos plantear las actividades en el aula no sólo en función de objetivos curriculares, sino procurando tener en cuenta el tipo de motivación para realizarlas. Por otro lado, hay que evaluar los sistemas de incentivos del niño, y planificar objetivos de tipo motivacional.

Propuestas para la evaluación del proceso de enseñanza-aprendizaje

Comunicación:

El siguiente cuestionario puede resultar de utilidad para determinar:

- Qué modalidad expresiva utiliza el niño.
- Su comprensión respecto a cuestiones básicas.

**CUESTIONARIO NÚMERO 1:
INDICADORES PARA DETECTAR LAS POSIBILIDADES BÁSICAS DE EXPRESIÓN Y COMPRENSIÓN EN EL NIÑO CON DÉFICIT MOTOR.**

(CENTRO NACIONAL DE RECURSOS PARA LA EDUCACIÓN ESPECIAL, 1990)

Expresión

Siempre es difícil de comprender	sí	no
Sólo se le entiende atendiendo al contexto comunicativo	sí	no
Se expresa mediante expresiones faciales ¿Cuáles?	sí	no
Se expresa mediante gestos ¿Cuáles?	sí	no
Se expresa mediante sonidos vocálicos ¿Cuáles?	sí	no
Se expresa mediante palabras aisladas ¿Cuáles?	sí	no
Expresa claramente el Sí/No:		
• Con la mirada. <input type="checkbox"/>		
• Con la cabeza. <input type="checkbox"/>		
• Con movimiento de manos. <input type="checkbox"/>		
• Oralmente. <input type="checkbox"/>		
• Otra. ¿Cuál? <input type="checkbox"/>		
Es capaz de expresar sus necesidades primarias (alimento, higiene...) ¿Cómo?	sí	no
Es capaz de expresar sus sentimientos (alegría, tristeza, enfado...) ¿Cómo?	sí	no

Comprensión

Reconoce personas familiares ¿Cómo lo indica?	sí	no
Distingue entre propios y extraños ¿Cómo lo indica?	sí	no
Reconoce objetos familiares ¿Cómo lo indica?	sí	no
Reconoce imágenes	sí	no
• De familia. <input type="checkbox"/>		
• De sí mismo. <input type="checkbox"/>		
• De animales. <input type="checkbox"/>		
• De objetos. <input type="checkbox"/>		
¿Cómo lo indica?		

Puede emparejar:			sí	no
• Objeto con objeto.	<input type="checkbox"/>			
Ejemplos:				
• Objeto con imagen.	<input type="checkbox"/>			
Ejemplos:				
• Formas abstractas.	<input type="checkbox"/>			
• Figuras.				
Círculo con círculo	<input type="checkbox"/>	Triángulo con triángulo	<input type="checkbox"/>	
Cuadrado con cuadrado	<input type="checkbox"/>	Rombo con rombo	<input type="checkbox"/>	
De manera autónoma			sí	no
Indicándole a otra persona para que realice la acción			sí	no
Responde a instrucciones sencillas como: "¿dónde está la ventana?"/ "mira al techo" / "cierra los ojos".			sí	no
¿Cómo lo indica?				

Movilidad:

El siguiente cuestionario se propone como instrumento útil en las tareas de evaluación para:

- El trabajo de objetivos motores.

- La decisión y actualización sobre las adaptaciones que permiten el acceso al resto del currículum.

**CUESTIONARIO NÚMERO 2:
INDICADORES PARA DETECTAR EL GRADO DE CONTROL POSTURAL Y
MOVILIDAD EN EL NIÑO CON DÉFICIT MOTOR**

(CENTRO NACIONAL DE RECURSOS PARA LA EDUCACIÓN ESPECIAL, 1990)

Nivel de autonomía en desplazamientos

Arrastrarse: (Reptar)

¿Es capaz de deslizarse por una superficie dura empujándose sobre las extremidades? sí no

Conejo:

¿Es capaz de desplazarse por una superficie dura con los miembros superiores? sí no

Andar a gatas:

¿Es capaz de desplazarse por una superficie apoyándose en manos y pies, moviendo las extremidades de forma coordinada? sí no

Arrastrarse sobre las nalgas:

¿Se desplaza apoyándose en las nalgas y sirviéndose de dos o más extremidades para ayudarse? (Forma alternativa de andar a cuatro patas) sí no

¿Es capaz de mantenerse en bipedestación con ayuda? sí no

¿Es capaz de mantenerse en bipedestación libre? sí no

Si necesita silla de ruedas, ¿se desplaza de forma autónoma? sí no

Caminar con ayuda:

¿Es capaz de ir alternando el equilibrio de un pie a otro? sí no

• Con ayuda del adulto

• Con andador

• Con bastones

• Apoyándose en un pasamanos

¿Es capaz de subir rampas? sí no

• Con bastones

• Con ayuda de una persona

• Apoyándose en un pasamanos

¿Es capaz de ir alternando el equilibrio de un pie a otro? (aunque no tenga equilibrio completo o le falte confianza para andar con ayuda). sí no

En suelo

¿Es capaz de hacer volteos?	sí	no
Echado sobre el abdomen, ¿es capaz de manipular objetos que están a su alcance?	sí	no
Echado sobre el abdomen, ¿es capaz de llegar a objetos que no están a su alcance?	sí	no
¿Es capaz de permanecer sentado sin apoyos?	sí	no
¿Es capaz de permanecer sentado con apoyo de cuña en caderas y espalda?	sí	no
¿Es capaz de manipular objetos una vez sentado?	sí	no
¿Es capaz de pasar de la posición de sentado a la de echado sobre el abdomen sin ayuda?	sí	no
• Con pequeña ayuda	sí	no
¿Es capaz de pasar de la posición de sentado a la de rodillas sin ayuda?	sí	no
• Con pequeña ayuda	sí	no

Control postural en situación mesa-silla

Control movimiento cabeza

¿Es capaz de mantener la cabeza erguida sin ayuda y durante un período de tiempo indefinido?	sí	no
¿Presenta movimientos involuntarios ante la presencia de un estímulo?	sí	no
¿Es capaz de inclinar la cabeza hacia la derecha?	sí	no
¿Es capaz de inclinar la cabeza hacia la izquierda?	sí	no
¿Es capaz de girar la cabeza hacia la derecha?	sí	no
¿Es capaz de girar la cabeza hacia la izquierda?	sí	no
¿Presenta asimetría derecha?	sí	no
¿Presenta asimetría izquierda?	sí	no

Equilibrio sentado

¿Es capaz de mantener una postura sedente sin necesidad de ayuda?	sí	no
¿Es capaz de mantener una postura sedente con apoyo de ambos pies en el suelo?	sí	no
¿Es capaz de mantener una postura sedente con fijación de pelvis?	sí	no
¿Necesita una cuña incorporada a la silla para facilitar la separación de piernas y/o no resbalar de la silla?	sí	no

Control movimientos miembros inferiores

Ante una actividad cualquiera que se le presente en situación de sentado, ¿muestra movimientos asociados con el miembro inferior derecho?	sí	no
Ante una actividad cualquiera que se le presente en situación de sentado, ¿muestra movimientos asociados con el miembro inferior izquierdo?	sí	no

Control movimiento miembros superiores

¿Presenta independencia segmentaria en el miembro superior derecho?	sí	no
¿Presenta independencia segmentaria en el miembro superior izquierdo?	sí	no
¿Presenta movimientos asociados que le impiden examinar visualmente los objetos a los que dirige una actividad voluntaria (coger, p.e.)?	sí	no
¿Es capaz de dirigir sus movimientos manuales hacia un objeto al que dirige la mirada?	sí	no
¿Es capaz de efectuar presión con la mano derecha sobre un objeto colocado en la mesa?	sí	no
¿Es capaz de efectuar presión con la mano izquierda sobre un objeto colocado en la mesa?	sí	no
¿Es capaz de señalar burdamente con la mano derecha?	sí	no
¿Es capaz de señalar burdamente con la mano izquierda?	sí	no
¿Es capaz de señalar con la mano derecha con movimientos finos?	sí	no
¿Es capaz de señalar con la mano izquierda con movimientos finos?	sí	no
¿Es capaz de cerrar el puño con la mano derecha?	sí	no
¿Es capaz de cerrar el puño con la mano izquierda?	sí	no
¿Es capaz de realizar la garra con la mano derecha?	sí	no
¿Es capaz de realizar la garra con la mano izquierda?	sí	no
¿Es capaz de hacer chocar el dedo pulgar con los demás de forma que pueda coger objetos entre los dedos y manipularlos con la mano derecha?	sí	no
¿Es capaz de hacer chocar el dedo pulgar con los demás de forma que pueda coger objetos entre los dedos y manipularlos con la mano izquierda?	sí	no
¿Es capaz de realizar pinza (yuxtaposición pulgar-índice) que le permita realizar manipulaciones más precisas que las anteriores con la mano izquierda?	sí	no
¿Es capaz de soltar un objeto en el momento y lugar que se le indique con la mano derecha?	sí	no
¿Es capaz de soltar un objeto en el momento y lugar que se le indique con la mano izquierda?	sí	no
¿Es capaz de coordinar ambas manos?	sí	no
El miembro superior derecho ¿presenta la suficiente amplitud para acceder a un teclado de máquina standard?	sí	no
El miembro superior izquierdo ¿presenta la suficiente amplitud para acceder a un teclado de máquina standard?	sí	no

FICHA REGISTRO PARA DETERMINAR LA CONVENIENCIA DE LA UTILIZACIÓN DE AYUDAS TÉCNICAS EN LA ESCRITURA.

(SALVADOR LÓPEZ, M.L. y GALLARDO JÁUREGUI, 1994).

DATOS GENERALES:

Nombre del alumno/a
Fecha de nacimiento Edad:
.....
Centro escolar
Tutor/a
Nivel
Curso: / Fecha

DATOS DE INTERES DESDE EL PUNTO DE VISTA MOTOR: (Conteste SI/NO en el recuadro correspondiente).

- Controla cabeza
- Controla tronco
- Usa algún tipo de adaptación para controlar el tronco.
Especifique cuál:
- Dirige alguno de los miembros superiores hacia los objetos.
Especifique cuál:
- Es capaz de pulsar un conmutador aunque sea grande.
- Es capaz de independizar algún dedo para pulsar una tecla.
Especifique cuál:
- Aunque dirija la mano hacia los objetos, es muy imprecisa la dirección como consecuencia de los movimientos anormales.
- Existe al menos una mínima coordinación ojo-mano.

DATOS DE INTERÉS DESDE EL PUNTO DE VISTA PEDAGOGICO:

- Sus posibilidades de manipulación le permiten el manejo de los útiles de escritura.

SI NO

especifique cuáles (lápices, ceras, tizas...)

- Imprentillas:
- Adaptadores de lápices:
(¿cuáles?.....)
- Otras adaptaciones o recursos
 - pizarras férricas
 - hule antideslizante
 - atriles (ponga una cruz donde proceda)
 - tijeras "sin dedos"
 - pulseras lastradas
 - otros

MAQUINA DE ESCRIBIR ELECTRÓNICA:

1. Razone por qué ve apropiado su uso:.....
.....

2. ¿Ha comprobado si el alumno puede teclear?

no sí - mano utilizada:
- dedos que independiza:

3. ¿Sería necesario el uso de la carcasa?

no sí

Carcasa:
Pieza de metacrilato o plástico duro que colocada sobre el teclado permite apoyar la mano sin que salten las teclas; el alumnado sólo tiene que introducir ligeramente el dedo o el puntero en cada orificio para pulsar.

CRITERIOS QUE DETERMINAN LA CONVENIENCIA DEL USO DE MAQUINA DE ESCRIBIR ELECTRÓNICA EN ALUMNOS Y ALUMNAS CON SERIAS DIFICULTADES EN LA MANIPULACIÓN:

NIVEL DE LECTURA: Debe haberse superado la lectura mecánica (silábica) y tener, por tanto, una lectura comprensiva mínima.

LEGIBILIDAD DE LA ESCRITURA: Si la ejecución gráfica es difícilmente legible, cabe plantearse el uso de una ayuda técnica.

GRADO DE ESFUERZO Y FATIGABILIDAD: Una escritura manual lenta y costosa en cuanto a esfuerzo por parte del alumnado hace que nos planteemos el uso de máquina de escribir electrónica.

La necesidad de utilizar carcasa, pulseras lastradas, apoyo de antebrazo..., debe considerarse tras un estudio individualizado de las características de cada persona.

OBSERVACIONES:

Comunicación aumentativa y/o alternativa:

Si partimos de la consideración de que la comunicación es uno de los factores más afectados en el niño con déficit motórico, ocasionándole un handicap importante de cara a su integración escolar primero y social después, deberemos facilitarle un sistema de comunicación.

¿Qué es la comunicación aumentativa y/o alternativa? Según TAMARIT (1988) es un conjunto de instrumentos de intervención logopédica/educativa destinados a personas con alteraciones diversas de la comunicación y/o del lenguaje, y cuyo objetivo es la enseñanza, mediante procedimientos específicos de instrucción, de un conjunto estructurado de códigos no vocales, necesitados o no de soporte físico, los cuales, mediante esos mismos u otros procedimientos específicos de instrucción, permiten funciones de representación y sirven para llevar a cabo actos de comunicación (funcional, espontánea y generalizable), por sí solos, o en con-

junción con códigos vocales, o como apoyo parcial a los mismos, o en conjunción con otros códigos no-vocales. Para unos autores el término "aumentativo" se introduce para aclarar que este tipo de sistemas de comunicación no suponen una alternativa al lenguaje hablado, sino que aumentan las posibilidades de comunicación. Otros prefieren aplicar el término "aumentativo/a" a aquellos métodos o sistemas que respetan la estructura del lenguaje oral. Así el Método Bliss, el S.P.C., el sistema Bimodal serían aumentativos; por el contrario la lengua de signos española sería alternativa.

Una vez aclarados los términos, y en el supuesto de que el alumno/a evaluado sea un posible usuario de Sistemas de Comunicación Aumentativa sugerimos tener en cuenta la matriz de toma de decisiones extraída igualmente de la publicación del Centro Nacional de Recursos para la Educación Especial del MINISTERIO DE EDUCACIÓN Y CIENCIA "Las necesidades educativas especiales del niño con deficiencia motora" (tema cinco: Comunicación y lenguaje), del original de SORO, E.; ROSELL, C. y otros (1988).

En caso de ser el sujeto un posible usuario de Sistemas de Comunicación Aumentativa

Matriz de toma de decisiones

Criterios para la utilización de sistemas aumentativos de comunicación (S.A.C.).

Elección de candidatos										
Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones	Respuestas e instrucciones	Observaciones y sugerencias								
<p>I. HABILIDADES COGNITIVAS</p> <ul style="list-style-type: none"> • ¿Supera como mínimo el estadio 5 de desarrollo sensorio-motor? • ¿Tiene como mínimo dieciocho meses de edad mental? • ¿Puede discriminar objetos comunes y fotografías? • <i>Todas estas cuestiones discriminan un mismo nivel.</i> 	<p>SI <input type="checkbox"/> ir a II.</p> <p>NO <input type="checkbox"/> esperar. Entrenar estas habilidades.</p>	<ul style="list-style-type: none"> • Inventario de desarrollo Battelle. • Escala E. I. de Leiter. • Escala para medir el desarrollo psicomotor de Brunet-Lezine. • Escala Ordinal de Uzgiris y Hunt. 								
<p>II. HABILIDADES SOCIALES COMUNICATIVAS</p> <ul style="list-style-type: none"> • ¿El sujeto presta atención a estímulos que le rodean? • ¿El sujeto responde a sonidos o gestos o a su nombre? • ¿Realiza contacto ocular con adultos, compañeros y objetos? • <i>¿Son afirmativas todas las respuestas?</i> 	<table style="width: 100%; border: none;"> <tr> <td style="text-align: center;">SI</td> <td style="text-align: center;">NO</td> </tr> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> </table> <p>SI <input type="checkbox"/> ir a III.</p> <p>NO <input type="checkbox"/> esperar. Entrenar estas habilidades.</p>	SI	NO	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<ul style="list-style-type: none"> • Escala para medir el desarrollo psicomotor de Brunet-Lezine. • Escala H. Sociales Vineland. • BASIL-PUIG (1988). • Primeros pasos de P.A.P.E.L. (KENT, BASIL, DEL RÍO, 1984). • Consultar KOZLOFF (1980).
SI	NO									
<input type="checkbox"/>	<input type="checkbox"/>									
<input type="checkbox"/>	<input type="checkbox"/>									
<input type="checkbox"/>	<input type="checkbox"/>									
<p>III. REFLEJOS ORALES</p> <ul style="list-style-type: none"> • ¿Presenta de forma persistente uno o varios de los reflejos: Los cuatro puntos cardinales (rooting); náusea; mordida; succión; deglución; extensión de mandíbula? 	<p>SI <input type="checkbox"/> elegir un S.A.C. Ir a X.</p> <p>NO <input type="checkbox"/> ir al IV.</p>	<ul style="list-style-type: none"> • Consultar especialista. 								
<p>Cuando la respuesta a los puntos I y II es NO, se pueden usar procedimientos educativos como los ilustrados en KENT (1983).</p>										

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

IV. LENGUAJE Y ASPECTOS MOTORES DE LA EXPRESIÓN DEL HABLA

A. ¿Posee habilidades de lenguaje receptivo?

- ¿Sigue órdenes sencillas?

B. ¿Hay discrepancias entre habilidades receptivas y expresivas?

C. ¿Se explica la discrepancia basándose principalmente en trastornos motores del habla?

D. ¿Se explica la discrepancia basándose fundamentalmente en trastornos del lenguaje expresivo?

SI ir a IV. B.
NO esperar. Entrenar habilidades.

SI ir a IV. C.
NO ir a VI.

SI ir a VI
Dudoso ir a V.
NO ir a IV. D.

SI ir a VIII.
Dudoso ir a VI.
NO ir a VII.

- P.A.PE.L.KENT, BASIL, DEL RÍO (1984).
- Escalas o tests estandarizados.

V. ASPECTOS MOTORES DEL HABLA

• ¿Hay presencia de afectaciones neuromusculares que alteran el tono y/o la estabilidad postural?

• ¿Hay presencia de trastornos práxicos?

• ¿La producción vocal consiste básicamente en sonidos indiferenciados?

• ¿Presenta una historia de problemas en la alimentación?

• ¿Babea de forma continuada?

• ¿Hay evidencia de un trastorno motor del habla?

• *Dos o más respuestas afirmativas.*

SI NO

SI ir a VI.

NO ir a VIII.

- Establecer diagnóstico.
- Utilizar protocolos específicos.
- Observación directa.
- Consultar interlocutores habituales.

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

VI. ASPECTOS ORALES EXPRESIVOS

- ¿Habla totalmente ininteligible para familiares y amigos cercanos?
- ¿Habla inteligible sólo para familiares y amigos cercanos?
- ¿La forma predominante de comunicación es a través de expresiones faciales o corporales, de señalar y/o de gestos?
- ¿Predominan las frases de una sola palabra?
- ¿Hay frustración asociada con la inhabilidad de hablar?
- ¿Se dan dos o más respuestas afirmativas?

SI NO

SI elegir un S.A.C. Ir a VIII.

NO retardar o rechazar el S.A.C. Ir a VIII.

- Observación directa.
- Consultar familiares o interlocutores habituales.
- Modelo de observación: mientras el alumno lee, grabar su lectura. Posteriormente tres personas pueden escuchar el texto y anotar las palabras comprendidas. Cuando el sujeto no puede leer, grabar unos treinta minutos de conversación.

VII. FACTORES EMOCIONALES

- A. ¿Se ha producido una pérdida brusca del lenguaje expresivo?
- B. ¿Habla sólo a determinadas personas o rehúsa hablar?

SI ir a VIII.

NO ir a VII. B.

SI ir a VIII.

NO ir a VI.

- Observación directa.
- Consultar a interlocutores habituales.

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

VIII. TERAPIA PREVIA

A. ¿Ha tenido una terapia previa de comunicación y lenguaje?

B. ¿La terapia anterior era apropiada?

- ¿La terapia era aplicada por un profesional cualificado?
- ¿Era suficiente la frecuencia con que era atendido el sujeto?

• ¿El énfasis de la terapia radicaba en la producción de lenguaje?

• ¿Todas las respuestas son afirmativas?

C. ¿La terapia progresaba demasiado lentamente como para permitir una comunicación efectiva?

D. ¿Fue adecuado suspender la terapia?

SI ir a VIII. B.

NO ir a IX.

SI NO

SI ir a VIII. C.

NO aplazar S.A.C. y reestructurar la terapia.

SI elegir S.A.C. Ir a X.

NO aplazar S.A.C. o utilizar como soporte de tradicional. Continuar la terapia.

SI elegir S.A.C. Ir a X.

NO aplazar S.A.C. Reestructurar terapia.

- Consultar familia y profesionales vinculados con el sujeto.

- Consultar informes del sujeto.
- Entrevistar, cuando sea posible, a la terapeuta.

- Consultar a familiares y profesionales que están en relación con el sujeto.

IX. FACTORES DE APRENDIZAJE

A. ¿Se conocen personas y contextos donde ha vivido la persona?

B. ¿Es capaz de imitar correctamente movimientos globales, movimientos orales, sonidos o palabras?

C. Tras un tiempo de aprendizaje de lenguaje (un año aproximadamente), ¿se han observado resultados positivos?

SI recoger y analizar información. Ir a IX. B.

NO ir a IX. B.

SI aplazar S.A.C. Ir a IX. C.

NO elegir S.A.C. Ir a X y valorar X.C.

SI aplazar S.A.C.

NO elegir. Ir a X.

- Entrevista con personas allegadas.
- Observación directa sobre el contexto.
- P.A.P.E.L. (KENT, BASIL, DEL RÍO, 1984).
- Ver protocolo imitación motora de KOZLOFF (1980).

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

X. FACTORES AMBIENTALES

A. ¿Coinciden las necesidades de comunicación del sujeto y las necesidades y expectativas del entorno?

B. ¿El sujeto está preparado y motivado para el lenguaje alternativo?

C. ¿La familia está de acuerdo con la utilización del S.A.C.?

SI ir a X. B.
NO evaluar factores en contra del desarrollo de la comunicación.

SI ir a X. C.
NO entrenarle y/o motivarle para el S.A.C.

SI planificar la terapia. Ver "selección del sistema".

NO aconsejar familia.

- Observación directa.
- Consultar a los interlocutores habituales.

- Consultar capítulo IV, punto 3, de BASIL y PUIG (1988).

- Entrevista explicativa a la familia. Ilustrar con diapositivas o vídeo la situación de otros alumnos.

Ante graves dificultades para la evaluación, sugerimos la aplicación de técnicas alternativas de comunicación. Si el sujeto tiene algunas habilidades comunicativas, retomar la evaluación y toma de decisiones sobre aspectos más concretos.

Selección del Sistema

Con ayuda (C.A.), Sin ayuda (S.A.)

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

I. ¿Son adecuadas las capacidades cognitivas y de lenguaje receptivo para la comprensión del habla?

SI insistir en S.A.C.
Ir a II.
NO insistir en S.A.C.
(uso receptivo y apoyo del desarrollo del lenguaje).
Ir a II.

II. ¿Cuál es el pronóstico de habla inteligible?

BUENO insistir en S.A.C., (S.A.) (para uso temporal y como facilitador del habla). Ir a IV.
POBRE insistir en S.A.C., (S.A.) (para uso a largo plazo). Ir a III.

- Observación directa.
- Consultar a familiares e interlocutores habituales.
- Facilitar algunos ensayos con soporte e imitación y ver grado de mejora.

III. DISCRIMINACIÓN VISUAL

A. ¿Cómo es su discriminación visual?

BUENA ir a IV.
POBRE entrenamiento discriminación visual. Ir a III.
B.

B. Con el entrenamiento, ¿cómo es su discriminación visual?

BUENA ir a IV.
POBRE ir a IV.
MUY POBRE si su motricidad fina es adecuada, utilizar Braille o sistemas en la palma de la mano.

IV. ¿Cómo son sus capacidades de motricidad fina y gruesa?

ADECUADAS ir a V.
ADECUADAS (para algunos gestos) modificar signos.
Ir a V.
NO ADECUADAS utilizar cualquier gesto idiosincrásico o S.A.C., (C.A.). Ir a VII.

- Subtest de expresión motora del Test Illinois de Aptitudes Psicolinguísticas (ITPA).

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones	Respuestas e instrucciones	Observaciones y sugerencias
<p>V. VALORACIÓN DEL ENTORNO PARA EL USO DEL S.A.C., (S.A.)</p> <p>A. En el marco de la escuela o del trabajo, ¿se utilizan estos signos normalmente?</p> <p>B. ¿La gente estaría dispuesta y capacitada para aprender un S.A.C., (S.A.)?</p> <p>C. ¿Después de aconsejar y/o entrenar se obtiene un resultado positivo?</p>	<p>SI <input type="checkbox"/> ir a VI. NO <input type="checkbox"/> ir a V. B.</p> <p>SI <input type="checkbox"/> ir a VI. NO <input type="checkbox"/> ir a VC.</p> <p>SI <input type="checkbox"/> ir a VI. NO <input type="checkbox"/> eliminar el S.A.C., (S.A.) para este entorno, Ir a VI.</p>	<ul style="list-style-type: none"> • Observación directa. • Consultar a profesionales y allegados al sujeto. • Conocer y decidir sistemas de signos: MONFORT y otros (1982). PERELLÓ y FRIGOLA (1987). PINEDO (1981), entre otros.
<p>VI. VALORACIÓN DEL ENTORNO HABITUAL</p> <ul style="list-style-type: none"> • ¿Está extendido en el contexto del sujeto el sistema de signos que va a utilizar? 	<p>SI <input type="checkbox"/> utilizar un S.A.C., (S.A.). Decidir sobre S.A.C. adecuado.</p> <p>NO <input type="checkbox"/> insistir en un S.A.C., (S.A.). Ir a VII.</p>	<ul style="list-style-type: none"> • Ver “listado de criterios evolutivos para la elección de los S.A.C., (C.A.)”.
<p>VII. ¿HACE FALTA QUE SE COMUNIQUE EN SITUACIÓN DE GRUPO?</p>	<p>SI <input type="checkbox"/> ir a VIII. NO <input type="checkbox"/> ir a XI.</p>	
<p>VIII. ¿NECESITA UTILIZAR AYUDA TÉCNICA DE COMUNICACIÓN EN DIFERENTES LUGARES?</p>	<p>SI <input type="checkbox"/> ir a IX. NO <input type="checkbox"/> ir a X.</p>	
<p>IX. ¿PODEMOS DISPONER DE: AYUDA ELECTRÓNICA FACILITADORA DE AUTONOMÍA Y PORTÁTIL? (A.E.F.A.P.)</p>	<p>SI <input type="checkbox"/> utilizarla. Decidir S.A.C. adecuado.</p> <p>NO <input type="checkbox"/> ir a X.</p>	<p>Ver “Listado de criterios evolutivos para la elección de los S.A.C. (C.A.)”</p>
<p>X. ¿PODEMOS DISPONER DE: AYUDA ELECTRÓNICA FACILITADORA DE AUTONOMÍA? (A.E.F.A.).</p>	<p>SI <input type="checkbox"/> utilizarla. Decidir S.A.C. adecuado.</p> <p>NO <input type="checkbox"/> ir a XI.</p>	<p>Ver “Listado de criterios evolutivos para la elección de los S.A.C. (C.A.)”</p>

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

XI. ¿PODEMOS DISPONER DE: AYUDA ELECTRÓNICA SENCILLA? (A.E.S.).

SI utilizarla. Decidir S.A.C. adecuado.
NO ir a XII.

Ver "Listado de criterios evolutivos para la elección de los S.A.C. (C.A.)"

XII. ¿PODEMOS DISPONER DE: AYUDA BÁSICA? (A.B.) (TABLERO ELECTRÓNICO).

SI ir a XIII.
NO buscar recursos.

XIII. ¿DISPONE DE UN BUEN NIVEL DE DEAMBULACIÓN?

SI decidir y utilizar un S.A.C., (C.A.) portátil adecuado.
NO utilizar tablero adaptable a su sistema de desplazamiento.

Ver "Listado de criterios evolutivos para la elección de los S.A.C. (C.A.)"

Con ayuda (C.A.), para la comunicación escrita

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

I. ESCRITURA CON LÁPIZ Y PAPEL

A. ¿Realiza una escritura legible?

SI valorar uso de ayuda técnica auxiliar.

NO ir a I. B.

B. ¿Se han practicado durante un año o más?

SI ir a I. C.

NO practicar o ir a I.C.

C. ¿Se aprecia mejora de la grafía durante el período de práctica?

SI proseguir práctica.

POCO ir a D.

NO ir a D.

D. Valoración del contexto

a. Control postural adecuado: espalda recta, cabeza levantada, etc.

b. Condición ambiental correcta: iluminación, adaptación de la mesa (plana, inclinada...), soportes para el papel, papel pautado, adaptaciones para el lápiz, tipo de lápiz.

c. Control de ejecución: forma de coger el lápiz, desplazamiento de mano, presión sobre el papel, tipo de letra, etc.

d. Control de condiciones: copia, dictado, redacción, examen, etc.

• Después de observar e intervenir el contexto, ¿ha mejorado la escritura?

Observar e intervenir

a.

b.

c.

d.

SI ir a I. A.

NO ir a II.

- Tener en cuenta variables como fatiga, rapidez, presentación...
- Consultar maestros, familia y ver textos del alumno.

- DUNAWAY, K. (1988).

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

II. UTILIZACIÓN DEL ORDENADOR O MÁQUINA DE ESCRIBIR

- a. ¿Se puede adquirir y mantener?
- b. ¿Están los familiares, profesionales y el sujeto de acuerdo en su uso?
- c. ¿Se cuenta con profesionales que puedan evaluar y asesorar convenientemente?

• ¿Puede usar un ordenador (con programas adecuados) o máquina de escribir?

Valorar

a.

b.

c.

SI ir a III.
NO reevaluar y asesorar.

- Conocer experiencias realizadas.
- Ver vídeos de usuarios de Ayudas Técnicas.
- Pedir subvenciones.

III. ¿SE PREVÉ LA AYUDA TÉCNICA EN DIFERENTES CONTEXTOS?

SI pensar en instrumentos portables.
NO escoger un instrumento estable.

NOTA: Consultar expertos sobre otras alternativas y conectabilidad de instrumentos.

Observaciones de elección de candidatos:

Observaciones de selección del sistema con ayuda (C.A.), sin ayuda (S.A.):

Observaciones de selección del sistema con ayuda (C.A.) para la comunicación escrita:

(Ampliar lo necesario)

Forma de indicación de los símbolos

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

I. ¿POSEE EL SUJETO UN BUEN CONTROL MOTOR FINO?

A. ¿Puede escribir con lápiz (adaptado o no)?

B. ¿Puede utilizar un teclado de máquina de escribir electrónica?

C. ¿Puede utilizar un teclado con cobertor?

SI ir a I. A.
NO ir a II.

SI utilizarlo.
NO ir a I. B.

SI utilizarlo.
NO ir a I. C.

SI utilizarlo.
NO ir a II.

• Ver SÁNCHEZ DE MUNIÁIN y otros (1987).

II. ¿EL SUJETO ES CAPAZ DE REALIZAR UN MOVIMIENTO CON EL DEDO, LA MANO, LA MIRADA..., O CON LA AYUDA DE UN LICORNIO, INDICADOR LUMINOSO, ETC., QUE PUEDA SER USADO PARA INDICAR DIRECTAMENTE LOS SÍMBOLOS?

A. ¿Este movimiento es preciso?

B. ¿Este movimiento es rápido?

C. ¿Este movimiento fatiga mucho al sujeto?

SI ir a II. A.
NO ir a III.

SI ir a II. B.
NO ir a III.

SI ir a II. C.
NO ir a III.

SI ir a III.
NO utilizar la forma de indicación directa.

• Ver SORO, ROSELL y otros (1988). Apéndices E21, E22.

III. ¿EL SUJETO ES CAPAZ DE UTILIZAR LA BÚSQUEDA, RESPONDIENDO SÍ/NO CON UN MOVIMIENTO DEL CUERPO?

A. ¿La respuesta es precisa?

B. ¿La respuesta es rápida?

C. ¿Esta respuesta fatiga mucho al sujeto?

SI ir a III. A.
NO ir a IV.

SI ir a III. B.
NO ir a IV.

SI ir a III. C.
NO ir a IV.

SI ir a IV.
NO utilizar la búsqueda. Ir a IV.

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

IV. ¿PUEDE UTILIZAR LA BÚSQUEDA CON UN INTERRUPTOR?

A. ¿La respuesta es precisa?

B. ¿La respuesta es rápida?

C. ¿Esta respuesta fatiga mucho al sujeto?

SI ir a IV. A.
NO entrenar.

SI ir a IV. B.
NO ir a V.

SI ir a IV. C.
NO ir a V.

SI ir a V.
NO utilizarlo.

V. ¿EL SUJETO ES CAPAZ DE CODIFICAR?

A. ¿El sujeto puede codificar utilizando un movimiento (mirada, dedo, pie,...)?

B. ¿Los potenciales interlocutores están dispuestos a aprender el modo de codificación?

C. ¿Utiliza un sistema codificado de dos entradas?

SI ir a V.A.
NO entrenar o esperar.

SI ir a V.B.
NO utilizar sistema combinado de búsqueda y selección directa.

SI utilizar la codificación. Ir a V.C.
NO utilizar otra forma de indicación en este contexto.

SI utilizarlo.
NO utilizar codificación de una entrada.

- Puede consultar SORO, ROSELL y otros (1988), capítulo 3, punto 3.6.3.
- Ver SORO, E. (1988).

Observaciones de forma de indicación de los símbolos

.....

.....

Observaciones de evaluación del sistema de comunicación

.....

.....

Evaluación del sistema de comunicación

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

I. CARACTERÍSTICAS GENERALES DEL SISTEMA

- A. ¿Con el uso del sistema el sujeto ha aumentado su comunicación? (lo utiliza frecuentemente, en diferentes situaciones...).
- B. ¿El sujeto puede utilizar el sistema con suficiente precisión?
- C. ¿El sujeto puede utilizar el sistema con suficiente rapidez?
- D. ¿El sujeto utiliza la parte del cuerpo más adecuada para controlar el instrumento?

- SI ir a I. B.
 NO revisar todo el sistema, realizando una evaluación adecuada y sistematizada.
- SI ir a I. C.
 NO ir a I. D.
- SI ir a II.
 NO ir a I. D.
- SI revisar la forma de indicación; después ir a II.
 NO averiguar cuál puede ser la más apropiada. Ir a II.

- Consultar temas anteriores de esta matriz de toma de decisiones.

II. VOCABULARIO. ORGANIZACIÓN DEL CONTENIDO

- A. ¿El sujeto discrimina los símbolos del sistema?
- B. ¿El vocabulario es adecuado a las necesidades del sujeto?
- C. ¿El contenido está organizado de una forma funcional?
- D. ¿El vocabulario es suficientemente amplio?

- SI ir a II. B.
 NO revisar el sistema de símbolos. Ir a II. B.
- SI ir a II. C.
 NO revisar el vocabulario.
- SI ir a II. D.
 NO revisar el formato.
- SI ir a III.
 NO revisar el vocabulario.

- Consultar "selección del sistema" de esta matriz.
- Consultar BASIL, RUIZ (1984). Capítulo IV, etapa 3.

Cuestiones sobre algunos factores relevantes en el Proceso de Toma de Decisiones

Respuestas e instrucciones

Observaciones y sugerencias

III. DISCRIMINACIÓN SENSORIAL

A. ¿El sujeto puede ver claramente los símbolos de su sistema?

B. ¿El sujeto puede ver y oír los mensajes producidos por otros receptores o por un aparato?

C. En el caso de que el sujeto utilice un instrumento, ¿los receptores pueden entender los mensajes producidos?

SI ir a III. B.
NO revisión sensorial

SI ir a III. C.
NO revisión sensorial o ambiental.
Ir a III. C.

SI ir a IV.
NO revisar la salida y/o el instrumento.
Ir a IV.

IV. MISCELÁNEA SOBRE EL SISTEMA

A. ¿El sistema puede ser usado en varios lugares y situaciones?

B. ¿El sujeto es capaz de iniciar la conversación con este sistema?

C. ¿El sistema cubre las necesidades del sujeto?

D. ¿El sistema requiere demasiado esfuerzo para usarlo de forma efectiva?

E. ¿El sistema cuesta mucho de montar/desmontar?

F. ¿El sistema es difícil de mantener? (mantenerlo limpio, cargar baterías...).

G. ¿El instrumento interfiere con otras actividades?

H. ¿El sistema es suficientemente portátil para las necesidades del sujeto?

SI ir a B.
NO valorar necesidad.

SI ir a C.
NO revisar las pautas de interacción.

SI ir a D.
NO revisar la selección.

SI revisar la forma de indicación.
NO ir a E.

SI revisar el sistema.
NO ir a F.

SI volver a "forma de indicación de los símbolos."
NO ir a G.

SI volver a "forma de indicación de los símbolos."
NO ir a H.

SI valorar nuevas necesidades.
NO volver a "forma de indicación de los símbolos."

• Consultar SORO, ROSELL y otros (1988), apéndice BC2.

• Consultar "forma de indicación de los símbolos".

• Ver "forma de indicación de los símbolos".

LISTADO DE CRITERIOS EVOLUTIVOS PARA LA ELECCIÓN DE LOS SISTEMAS AUMENTATIVOS DE COMUNICACIÓN CON AYUDA

(Sólo se mencionan los sistemas de símbolos más usados en nuestro entorno).

Sistemas Aumentativos de Comunicación (Con ayuda)	Condiciones necesarias (basado en los criterios de Chapman y Miller, 1980; Harris y Vanderheiden, 1975; Musselwhite y St. Louis, 1982).
Fotografías, dibujos y pictografías SPC	<ul style="list-style-type: none"> • Habilidades visuales y discriminativas. • Mira objetos y actividades. • Imita acciones concretas. • Sonríe a interacciones (habla, miradas, gestos...). • Comprende vocabulario referencial (personas, objetos cotidianos...). • Pide objetos o atención del adulto.
BLISS	<ul style="list-style-type: none"> • Atención a una tarea durante un mínimo de cinco minutos. • Mantiene contacto ocular. • Deseo de comunicarse. • Comprende preguntas con partículas: “qué”, “quién”, “dónde”... • Realiza acciones en función del lugar, la situación... • Comprende un amplio vocabulario. • Comprende preguntas con la partícula “cómo”. • Diferencia entre: sobre, en, debajo, al lado... • Habilidades auditivas suficientes y emparejamiento visual a una muestra.
Ortografía tradicional	<ul style="list-style-type: none"> • Responde a cuestiones relacionadas con duración (¿qué hace?), distancia (¿desde dónde?). • Adecua las relaciones de plural. • Responde a cuestiones de cuándo, cuánto... • Habilidades de discriminación suficiente para reconocer las diferencias entre caracteres. • Conocimiento de la estructura del lenguaje para relacionar palabras escritas con palabras orales. • Habilidades de deletreo (no necesario si únicamente se espera que reconozca palabras).

Información sobre el entorno familiar:

Los aspectos más relevantes en este tipo de necesidades educativas especiales son:

- Nivel de aceptación.
- Disponibilidad de colaboración en el tratamiento.
- Condiciones de la vivienda.
- Nivel de información sobre la minusvalía:
 - Aspectos médicos.
 - Ayudas técnicas.
 - Asociacionismo.
 - Ayudas sociales.
- Relación con iguales fuera del grupo familiar.

Información sobre el entorno escolar:

En el momento de decidir sobre la escolarización es importante hacer un estudio de la oferta escolar a nivel de zona:

- Proximidad, lejanía.
- Recursos de que dispone.
- Accesibilidad.

En cuanto al centro escolar, lo más relevante será

- Recursos:
 - Personales.
 - Materiales.
 - Eliminación de barreras.
- Motivación y/o preparación del profesorado para la Integración.
- Medidas de atención a la diversidad en el Proyecto Curricular de Centro.
- Organización de los recursos personales:
 - Profesorado de apoyo.
 - Logopeda.
 - Educador.
 - Fisioterapeuta.

Propuesta de las líneas generales de las adaptaciones curriculares

A) Adaptaciones en los elementos de acceso al currículum:

Las siguientes ilustraciones ofrecen algunas ideas para facilitar el acceso al currículum de los niños con capacidad motórica.

— *Accesibilidad y maniobrabilidad.*

Construcción de rampas, fijas o móviles.

Plataformas de acceso a dependencias en plantas altas.

Transporte adaptado.

Barras de sujeción en pasillos y aseos.

Adaptaciones de aseos.

— Organización y distribución del aula:

Consecución de posiciones que favorezcan el aprendizaje escolar.

Colocación adecuada que le permita la integración con el grupo.

— Organización del material y recursos didácticos:

Mobiliario: mesa y sillas adaptadas.

Accesibilidad a materiales.

Silla con asiento en cuña para evitar que el niño se escurra.

Sillas con tacos separadores.

Diversos sistemas para sentar a niños con dificultades en el control del tronco.

Adaptación en el mobiliario escolar.

Atriles.

Manipulación: útiles de escritura (adaptadores de lápices, pizarras magnéticas, máquinas de escribir, ordenadores, licornio...), otros materiales (tijeras, punzones).

Adaptadores para lapiceros dependiendo de las posibilidades y características de la prensión.

Adaptación de la tarea escolar para la utilización de la imprentilla.

Pulseras lastradas.

Ubicación de las pizarras férricas en función de las características del alumno y de la actividad a realizar.

Sintetizador de voz.

Adaptación del licornio para utilizar con materiales imantados.

Licornio (puntero cabezal).

Comunicación: tableros, tarjetas, pegatinas en el uso de un sistema de comunicación alternativa y/o aumentativa (Bliss, SPC).

Comunicador de reloj.

B) Adaptaciones de los elementos básicos del currículum:

Cabe hacer referencia a dos grupos de alumnos: niños con o sin déficits asociados. En el primer caso tendríamos que añadir las estrategias diseñadas para alumnos con minusvalías psíquicas, sensoriales y/o deprivación sociocultural. Con el otro grupo utilizaremos estas medidas:

* Evaluación:

- Debe tener carácter normalizador, facilitando materiales específicos en casos necesarios.
- Debemos tener en cuenta:
 - Tiempo de realización.
 - Número de cuestiones.
 - Modelo de respuesta (codificación, oral, escrita, visual, con tablero).
- "Hacer de manos", bien el educador, bien un compañero.

* Metodología y actividades:

- Flexibilización de tiempos.
- Preparación de material individualizado.
- Acomodación de ayudas técnicas.
- Monitorización por otros compañeros.

* Objetivos y contenidos:

Los propuestos para la etapa y el ciclo, eliminando aquellos en que la dificultad física y/o comunicativa impiden su realización. Generalmente serán todos aquellos dirigidos al desarrollo de las capacidades expresivas.

5.5. Necesidades educativas especiales derivadas de superdotación intelectual

La L.O.G.S.E. supone el reconocimiento de las necesidades educativas de un colectivo de alumnos que hasta ahora no habían sido suficientemente atendidos por el sistema educativo. Tal como ya anunciaba el Libro Blanco para la Reforma del Sistema Educativo, las necesidades de los alumnos más capaces constituyen otra manifestación de necesidades educativas especiales y por tanto necesitan ayudas complementarias, lo que abre las puertas a un tratamiento educativo diferenciado que desarrolle las potencialidades individuales de estos alumnos.

La Orden de 1 de agosto de 1996 (BOJA nº 99 de 29 de agosto de 1996), regula las condiciones y el procedimiento para flexibilizar, con carácter excepcional, la duración del período de escolarización obligatoria de los alumnos y alumnas con necesidades educativas especiales asociadas a condiciones personales de sobredotación intelectual en todos los centros docentes que impartan enseñanzas obligatorias de Educación Primaria o de Educación Secundaria Obligatoria de la Comunidad Autónoma de Andalucía.

En esta orden se establecen los siguientes criterios generales:

1.- La flexibilización del período de escolarización podrá consistir en la anticipación del inicio de la escolarización obligatoria o en la reducción de la duración de un ciclo educativo.

2.- Podrá autorizarse la flexibilización, con carácter excepcional, del período de escolarización obligatoria, reduciéndose un máximo de dos años. En ningún caso, podrá aplicarse la reducción de los dos años en el mismo nivel o etapa educativa.

3.- Las decisiones curriculares adoptadas, tras la correspondiente autorización, para reducir la duración del nivel o etapa educativos, estarán sujetas a un proceso continuado de evaluación, pudiendo anularse cuando el alumno/a no alcance los objetivos propuestos. En éste caso cursará el correspondiente nivel o etapa en los años establecidos con carácter general.

El conocimiento sobre estos niños ha tenido un gran desarrollo en los últimos 30 años. En el pasado se asociaba a niños inestables emocionalmente, sin amigos, débiles físicamente, procedentes de familia rica, etc. Sin embargo, hemos aprendido que existen niños y niñas con una elevada habilidad intelectual, con gran nivel de creatividad y con necesidades de profundizar en las áreas que le interesan; y no todos saben leer antes de los tres años, ni son ineptos físicamente, ni emocionalmente inestables, ni sacan buenas calificaciones académicas y sus padres no tienen porque ser ricos.

Los niños superdotados son tan diferentes entre sí como el resto de niños no superdotados.

Es un error pensar que padres y profesores los reciben con los brazos abiertos. En muchos casos reaccionan con celos, resentimiento, distanciamiento, ... En numerosas investigaciones realizadas se ha comprobado que un número significativo de estos alumnos no terminan el bachillerato – sobre todo las niñas– y un alto porcentaje no accede a la Universidad.

Requieren ayudas educativas para el desarrollo de sus dotes y profesores que conozcan bien sus habilidades y necesidades educativas especiales, que estén dispuestos a colaborar con ellos.

Los profesores no han de ser especialistas, pero deben estar abiertos a ideas nuevas, a potenciar su creatividad, trabajo independiente y sus habilidades hacia su máxima realización.

El concepto de niño superdotado ha ido cambiando con el tiempo. Actualmente la definición y el modelo de programa más generalmente aceptado es la de RENZULLI (1977).

Su definición se basa en la *Teoría de los tres anillos*:

- a) Capacidad intelectual superior a la media.
- b) Alto nivel de creatividad.
- c) Alto grado de dedicación a las tareas o motivación de logro.

Existen numerosas listas sobre las características de los superdotados, pero analizadas todas ellas son muy similares.

Lo importante no es que el niño sea o no superdotado sino que muestre un comportamiento superdotado. La mayoría de los niños y niñas no los muestran todos y aquellos que sí los muestran, no lo hacen continuamente. Cada uno es distinto a los demás y tiene características propias (emocionales, sociales, intelectuales).

Estas listas sirven para explicar la naturaleza de estas personas y no deben ser utilizadas como instrumento para ver quien en la clase obtiene mejor puntuación, éste es el gran peligro.

A continuación se reflejan sólo algunas:

Características de Comportamiento:

- Facilidad de concentración.
- Buena memoria.
- Buenas notas en algunas materias.

Pensamiento Creativo:

- Genera gran cantidad de ideas y soluciones ante problemas.
- Curiosidad intelectual, pensamiento independiente.

Liderazgo:

- Es líder, responsable.
- Sensible ante los problemas de la humanidad.

Artes Plásticas:

- Originalidad.
- Compone, adapta juegos.

Motivación y Voluntad:

- Se concentra con facilidad y persiste hasta que lo acaba.
- Se aburre con tareas rutinarias.

Habilidad Psicomotora:

- Aprende ejercicios físicos más rápido y correctamente que sus compañeros.

Cada característica “positiva” puede tener su lado “negativo”.

Valoración psicopedagógica de los alumnos y alumnas con necesidades educativas especiales derivadas de sobredotación intelectual

No sería distinta a la realizada a otros alumnos; lo que cambia son las necesidades educativas detectadas, el emplazamiento escolar y el tratamiento educativo.

La identificación del alumnado con sobredotación ha sido siempre el aspecto más controvertido. El riesgo es que se puede identificar a niños y niñas que realmente no son superdotados y pasar por alto otros que sí lo son. No existe un modelo para un proceso perfecto de identificación.

A pesar de la gran publicidad en contra de los tests y de la existencia de formas alternativas para apreciar el nivel de inteligencia, algunos especialistas no se sienten seguros al juzgar la habilidad intelectual de una persona si no cuentan con las puntuaciones de los tests. Otros necesitan confirmar sus propias observaciones con un test.

Los resultados de los tests se deben complementar con otros datos de información sobre el alumno o alumna, así el peligro de error disminuirá.

Los recursos de valoración pueden ser agrupados en tres categorías:

- a) Psicométricos: test de inteligencia, creatividad, ...
- b) Observación de la conducta: cuestionarios

para padres, profesores, autorrelato, inventario biográfico, ... Con estos cuestionarios se valoran aspectos que no se evalúan con las pruebas psicométricas.

c) Valoración del rendimiento académico.

Con estos recursos obtendremos información sobre:

- * Desarrollo cognitivo.
- * Historial académico.
- * Opinión de padres, profesores, compañeros y del propio alumno.
- * Creatividad.
- * Trabajos habituales, motivación, estilo de aprendizaje, etc.
- * Rendimiento académico.

Necesidades educativas especiales derivadas de sobredotación

– Muchos niños superdotados pueden sentirse diferentes, lo que puede provocar que no se adapten a su entorno social, familiar y escolar.

– Necesitan ser aceptados en su grupo social.

– Necesitan que se le estimule su curiosidad intelectual.

– Necesitan la orientación adecuada que le ayude a conseguir madurez emocional.

– Necesitan que se les respeten sus diferencias (capacidad, personalidad, creatividad, etc.).

– A veces son demasiado responsables, por lo que se les debe encauzar hacia el ocio, la diversión y la “irresponsabilidad” que caracteriza a la niñez.

– Necesitan compartir sus miedos y angustias con los demás.

– Necesitan experiencias de aprendizaje adecuadas a sus características que mantengan su motivación y favorezcan su desarrollo personal.

Información sobre el alumno

A continuación se recogen algunos instrumentos para que el propio profesor recopile información. Así mismo se incluyen otros para recopilar información aportada por el propio niño, sus compañeros y sus padres.

ESCALA DE OBSERVACIÓN DEL TUTOR

Nombre del alumno:

Centro:

Localidad:

Fecha de nacimiento:

Edad:

SEÑALE DE LAS SIGUIENTES CARACTERÍSTICAS, LAS QUE OBSERVA EN SU ALUMNO/A.

- 1.- Emplea un vocabulario muy amplio.
- 2.- Posee un buen dominio lector, reteniendo lo que lee.
- 3.- Tiene una buena fluidez verbal.
- 4.- Prefiere la expresión oral a la escrita.
- 5.- Piensa más rápido que escribe, no le gustan las actividades escritas.
- 6.- Presenta los trabajos descuidados, desordenados.
- 7.- Trabaja al máximo de su capacidad.
- 8.- Manifiesta conductas disruptivas en clase.
- 9.- No acepta normas u opiniones autoritarias, le gusta discutir y que le den razones.
- 10.- Se aburre en clase.
- 11.- Es bromista, se ríe de sus propios defectos.
- 12.- Es perfeccionista y perseverante en sus trabajos.
- 13.- Se concentra con facilidad cuando le interesa algo.
- 14.- No le gusta que lo interrumpen cuando está concentrado en una actividad que le gusta.
- 15.- Es líder en el colegio.
- 16.- Tiene buena memoria.
- 17.- Es observador, relacionando y comparando las diferencias y semejanzas que existen entre dos objetos.
- 18.- Tiene gran facilidad para la generalización.
- 19.- No le gusta repetir el mismo tipo de ejercicios.
- 20.- Parece distraído en clase, pero si se le pregunta sabe la respuesta.
- 21.- Posee gran variedad de intereses.
- 22.- Plantea preguntas comprometidas y originales.
- 23.- Se cuestiona sobre el por qué de los distintos acontecimientos.
- 24.- Muestra gran interés hacia el aprendizaje.
- 25.- Tiene gran facilidad para la informática, música, inglés...
- 26.- Es muy sensible con los demás y con los problemas de la humanidad (hambre, guerras,...).
- 27.- Prefiere estar con niños mayores o con adultos.
- 28.- Es original, creativo.
- 29.- No le gusta la rutina.
- 30.- Posee independencia de pensamiento.
- 31.- Es revoltoso, juguetón.
- 32.- Le gusta desconcertar a los que le rodean.
- 33.- Presenta preferencia por las materias escolares más abstractas.

- 34.- Es un lector insaciable.
- 35.- Prefiere los juegos de tipo intelectual, pero sin eludir otros de tipo activo o deportes.
- 36.- Acepta bien la escuela.
- 37.- Tiende a realizar juegos solitarios.
- 38.- Suele ser despistado.
- 39.- Aprende habilidades básicas mejor, más rápido y con menos práctica que los demás.
- 40.- Hace abstracciones cuando otros niños de su edad no pueden hacerlas.
- 41.- Explora los problemas a fondo.
- 42.- Entiende argumentaciones sin ayuda.
- 43.- Comunica sus ideas con claridad.
- 44.- Transmite mucha energía vital.
- 45.- Habla inteligentemente con adultos y profesores.
- 46.- Da respuestas creativas y originales.

* De todas las señaladas, elija las diez que a su juicio son las más representativas del alumno/a.
(Escriba el número del ítem).

OBSERVACIONES: (¿Quiere matizar alguna de las características que aparecen anteriormente o añadir alguna no mencionada?).

CUESTIONARIO DEL ESTUDIANTE

Lee cada una de las siguientes cuestiones:

Piensa sobre tu forma de ser, sobre ti mismo. Escribe un breve comentario sobre las cuestiones que más se adaptan a tu forma de actuar. Rellena el cuestionario tan completo como puedas. Añade lo que consideres oportuno en el reverso de esta hoja.

Nombre _____

Apellidos _____

Centro _____

Edad _____

Localidad _____

Curso _____

1.- ¿Qué asignaturas te resultan más fáciles en el colegio?

2.- ¿Qué asignaturas te resultan más difíciles en la escuela?

3.- ¿Qué es lo que más te gusta del colegio?

4.- ¿Qué te gustaría cambiar (áreas, horario, organización, ...)?

5.- ¿En qué actividades progresas más?

6.- ¿Cómo te gustaría que fueran las clases?

7.- ¿Qué te aburre del colegio?

8.- ¿Te sientes en general satisfecho con los trabajos que realizas en clase?

9.- ¿Te sientes aceptado por tus compañeros?

10.- ¿Qué te gusta más de ellos?

11.- ¿Encuentras alguna dificultad para relacionarte con tus compañeros?

12.- ¿Qué es lo que más te gusta de tus profesores?

13.- ¿Qué es lo que menos te gusta de tus profesores?

14.- ¿Te exigen demasiado tus profesores?

15.- ¿Y tus padres?

16.- ¿Son buenas las relaciones con tus profesores?

17.- ¿Y con tus padres?

18.- ¿Qué cualidad valoras más en tus padres?

19.- ¿Y en tus profesores?

20.- ¿En qué temas te gustaría profundizar?

21.- ¿Qué imagen crees que tienen tus compañeros de ti?

22.- ¿Qué programas de televisión prefieres?

23.- ¿Qué tipo de lectura te gusta más?

24.- ¿Qué haces en tu tiempo libre?

25.- ¿Coleccionas algo?

26.- ¿Qué te gustaría ser cuando seas mayor?

27.- ¿En qué tipo de actividades disfrutas más?

AUTOINFORME I

Nombre:

Fecha de nacimiento:

Edad:

Centro escolar:

Localidad:

Curso:

Rodea con un círculo: A (Ocurre siempre)

B (A veces)

C (Nunca)

- | | | | |
|---|---|---|---|
| 1.- Acabo las tareas antes que mis compañeros. | A | B | C |
| 2.- Comprendo la explicación del profesor antes que los demás. | A | B | C |
| 3.- Me aburro en clase. | A | B | C |
| 4.- Las actividades escolares son siempre igual. | A | B | C |
| 5.- Tengo buenas notas en varias asignaturas. | A | B | C |
| 6.- No necesito estudiar en casa, me basta con la explicación del profesor. | A | B | C |
| 7.- Me gustaría profundizar en los temas que me interesan. | A | B | C |
| 8.- Mis compañeros me piden ayuda cuando no comprenden algo. | A | B | C |

AUTOINFORME II

Ordena estas características del 1 al 10.

* 1 = Las que observo en mí con más frecuencia.

* 10 = Me identifico menos.

— Soy perseverante, constante en mis trabajos.

— Soy curioso, tengo ideas originales.

— Tengo buena memoria.

— Me gusta coleccionar.

— Me preocupo por los problemas del mundo.

— Me gusta leer mucho.

— Soy líder.

— No me gusta la rutina.

— Me concentro con facilidad y no me gusta que me interrumpen.

— Podría sacar mejores notas en el colegio si las actividades de clase me interesaran más.

CUESTIONARIO PARA LOS COMPAÑEROS DEL AULA
(TUTTLE, 1980)

PARA ALUMNOS DE PREESCOLARY DE PRIMARIA.

Imagínate que tu clase ha encontrado un perro durante el recreo.

A) ¿Quién pensará en muchos nombres para el perro?

B) ¿Quién pensará en un nombre muy raro para el perro?

C) ¿Quién escribirá en una historia para el perro?

D) ¿Quién podría enseñar al perro nuevos trucos?

E) ¿Quién convencerá al profesor para permitir tener el perro en la clase?

PARA ALUMNOS DE SECUNDARIA

En tu curso:

1.- ¿Quién es el más curioso?

2.- ¿Quién da más ideas y soluciones al problema?

3.- ¿Quién es más arriesgado y especulativo?

4.- ¿Quién es muy sensible con los demás?

5.- ¿Quién tiene el mejor sentido del humor?

6.- ¿Quién se preocupa más por los detalles?

7.- ¿Quién expresa muchas dudas?

ESCALA DE OBSERVACIÓN PARA PADRES

* ¿Existen antecedentes en su familia de superdotados?.

* Nivel sociocultural de los padres.

* Escriba cuál es la profesión del padre y de la madre.

PADRE:

MADRE:

* Número de hijos.

* Sexo de los hijos.

* Lugar que ocupa el alumno/a.

* ¿Realiza algunas actividades extraescolares?

* En caso afirmativo. ¿Cuáles?

* Desarrollo evolutivo del alumno.

– ¿A qué edad empezó a vocalizar?

– ¿A que edad empezó a decir las primeras palabras?

– ¿Cuántas horas duerme normalmente?

– ¿Cuál fue su peso al nacer?

– ¿Su salud es buena?

– ¿A qué edad empleó las primeras frases?

– ¿Cuándo inició el gateo?

– ¿Cuándo inició la marcha independiente?

– ¿A qué edad empezó a leer?

* ¿Qué aficiones tiene el alumno o alumna?

* ¿Cómo organiza su tiempo de ocio?

* ¿Es constante en la realización de sus tareas?

* ¿Es perfeccionista en sus trabajos?

* ¿Se concentra aunque haya ruidos a su alrededor?

* ¿Es bromista, se ríe de él mismo?

* ¿Es líder en el ambiente familiar?

* ¿Es líder entre sus amigos?

* ¿Es sensible hacia los problemas de los demás?

* ¿Tiene un concepto positivo de sí mismo?

* ¿Tiene preocupaciones trascendentes impropias de su edad?

* ¿Realiza juegos en solitario?

* ¿Suele ser despistado?

* ¿Tiene necesidad excesiva por hacer algo?

* ¿Hace gran número de preguntas?

* ¿Tiene buena memoria?

* ¿Son tensas las relaciones con sus hermanos?

* ¿Qué habilidad destacaría de su hijo/hija?

* ¿Cree que su hijo/hija tiene un rendimiento académico adecuado? ¿Por qué?

* ¿Cree que en el colegio recibe la atención adecuada para desarrollar su potencial de aprendizaje?

* ¿Estaría a favor de que su hijo/hija desarrollara una adaptación curricular individualizada?

* ¿Por qué?

* ¿Qué problemas encuentra a la hora de educar a su hijo?

* ¿Qué factores del ambiente familiar cree que benefician más a su hijo?

* ¿Qué factores del ambiente familiar cree que perjudican más a su hijo?

SIGNOS DE ALARMA QUE NOS INDICAN QUE UN ALUMNO NO DESARROLLA TODA SU CAPACIDAD

- Contrario a la escuela en general y muy crítico con los valores de ésta. Con frecuencia vitupera a los maestros y le falta entusiasmo para la mayoría de las actividades escolares.
 - Su humor, en general, es corrosivo y tiene una percepción irónica de las habilidades ajenas.
 - Habla bien, pero sus trabajos escritos son pobres e incompletos. No se molesta ni se interesa realmente en buscar la aprobación del maestro finalizando sus tareas.
 - En general, aparenta estar aburrido y aletargado, falto de energía y motivación. No para de mirar la hora, y sólo parece tener ganas de que se acaben las clases para irse.
 - Intranquilo, poco atento y fácil de distraer, casi siempre es el origen de las travesuras y las bromas.
 - Absorto en un mundo particular, casi siempre va matando el tiempo sin hacer nada o distraendo a otros alumnos.
 - Amigable con los alumnos mayores, busca deliberadamente su compañía, y casi siempre es aceptado por ellos.
 - Impaciente y crítico, a veces ruidoso e insolente, le es difícil establecer relaciones con compañeros y maestros.
 - Emocionalmente inestable, muy propenso a la melancolía o el malhumor, parece frustrarse con facilidad y tiene poca consideración hacia los demás.
 - Exteriormente autosuficiente y aparentemente indiferente o despreocupado por las normas de la escuela.
 - De asistencia irregular, pero capaz de seguir el ritmo de otros niños.
 - Presenta una actitud defensiva y es muy astuto en sus argumentos y autojustificaciones.
 - Con frecuencia es el líder de los “descontentos” y del grupo “antiescuela”.
 - Bien dotado de triquiñuelas y “técnicas de supervivencia”.
 - Capaz de manipular a los demás sin comprometerse ni implicarse personalmente.
 - Cuando le interesa algo, es innovador y original, aunque se muestra impaciente y poco dispuesto a perseverar en las etapas intermedias.
 - Aprende conceptos nuevos con rapidez y es capaz de plantear problemas y solucionarlos con ingenio, sobre todo si no están relacionados con la escuela ni con materias académicas.
 - Capaz de plantear preguntas provocativas e inquisitivas, y muy consciente de los problemas de la gente y la vida en general.
 - Perseverante cuando está motivado, a veces presenta un rendimiento muy elevado, aunque sólo sea en una o dos áreas, y sobre todo cuando las relaciones con el maestro son muy buenas.
 - Innovador en sus respuestas a preguntas abiertas.
 - Filosófico y “sabio” acerca de los problemas cotidianos y los asuntos de sentido común.
 - Perspicaz en las discusiones sobre las motivaciones de la gente, sus necesidades y sus debilidades.
- En esta lista se han consignado rasgos generales, y sirve para alertar al maestro, concentrando su atención en varios indicios posibles que pueden investigarse después con mayor detalle.
- Esta lista requiere una actitud comprensiva puesto que muchos de los rasgos consignados están muy lejos de ser agradables y, en verdad, no se asocian, normalmente, a las aptitudes excepcionales.

FICHA DE OBSERVACIÓN DEL CONTEXTO ESCOLAR

1.- Datos del alumno

Nombre:

Fecha de nacimiento:

Curso:

Centro:

Localidad:

Número de hermanos:

Lugar que ocupa entre ellos:

2.- Dentro de qué categoría o categorías incluiría al alumno o alumna.

a) Tiene un rendimiento académico muy bueno.

b) Rinde por debajo de sus posibilidades.

c) Presenta problemas de conducta.

d) Se aburre en clase, manifiesta problemas de adaptación social y escolar.

3.- Describa la conducta del alumno/a lo más concreta y detalladamente posible.

4.- ¿Qué factores familiares, personales o escolares cree que influyen positiva o negativamente en el aprendizaje del alumno?

5.- ¿Qué elementos de la programación de aula considera que dificultan o favorecen el proceso de aprendizaje del alumno?

Favorecen

Dificultan

6.- ¿Se ha adoptado alguna medida de adaptación del currículum?

SI

NO

7.- En caso afirmativo ¿cuál?

- Adaptación en la metodología
- Adaptación en los materiales
- Adaptación en las actividades
 - a) Ampliación
 - b) Profundización
 - c) Modalidad de las actividades.
- Adaptación en los contenidos
 - a) Ampliación
 - b) Profundización
- Otras: _____

8.- ¿Qué ayuda considera necesaria para el alumno/a?

- Dedicarle más tiempo de atención individualiza.
- Profundizar en los contenidos.
- Cambiar la modalidad de ejecución de la tarea.
- Preparar material específico.
- Explicar los temas de forma abierta, para evitar los procesos de pensamiento rutinarios, y conseguir técnicas de pensamiento más elevadas.
- Otras: _____

9.- ¿Dentro del proyecto curricular de centro se ha contemplado atender a los alumnos con sobredotación?

SI NO

10.- En caso afirmativo, qué medidas se han adoptado.

- Flexibilización del periodo de escolarización.
- Adaptación curricular individualizada significativa.
- Horario de materias o áreas.
- Actividades extraescolares.
- Actividades de ampliación o profundización.
- Otras.

11.- ¿Qué modalidad de trabajo dispone para el alumno?

- Participación en las exposiciones del gran grupo.
- Participación en actividades de pequeño grupo.
- No interviene con el grupo, trabaja generalmente de forma independiente.

12.- ¿Con qué frecuencia realiza el seguimiento de las actividades?

- En cada actividad.
- Cuando el alumno la solicita.
- Después de atender a los demás.
- Cuando le corresponde su turno.
- Diariamente.
- Semanalmente.

13.- ¿Con qué frecuencia realiza el seguimiento de las actividades?

- Al finalizar cada actividad.
- Diariamente.
- Semanalmente.
- Mensualmente.
- Trimestralmente.

14.- Recibe un tratamiento especial el alumno durante la clase o realiza el mismo trabajo que los demás.

- Trabajo adicional sobre lo mismo.
- Trabajo adicional sobre algo diferente.
- Lo mismo que los demás.

15.- ¿Hay algún factor que haya limitado sus esfuerzos para potenciar al alumno/a con sobredotación?

- Número elevado de alumnos por aula.
- Falta de interés por parte del alumno/a.
- Alumnos que presentan conductas disruptivas.
- Alumnos con necesidades educativas especiales.
- Otros: _____

16.- ¿Se aburre el alumno en clase?

S NO

17.- Adaptación socio-escolar: puntúe del 1 (deficiente) al 5 (óptima)

- | | | | | | |
|--------------------------------------|---|---|---|---|---|
| - Relación alumno/a - profesor/a. | 1 | 2 | 3 | 4 | 5 |
| - Relación con los iguales. | 1 | 2 | 3 | 4 | 5 |
| - Comportamiento en juegos y recreo. | 1 | 2 | 3 | 4 | 5 |
| - Convivencia y responsabilidad. | 1 | 2 | 3 | 4 | 5 |
| - Capacidad de trabajo en grupo. | 1 | 2 | 3 | 4 | 5 |

18.- ¿En qué áreas obtiene las puntuaciones más elevadas?

19.- ¿En qué se diferencian las habilidades de ese alumno de las que presentan otros de su mismo nivel escolar y edad?

20.- Busca información y colaboración respecto a las necesidades educativas de su alumno/a para darle una mejor respuesta educativa entre:

- Compañeros.
- Equipo de Orientación Educativa.
- Centro de Profesorado.
- Otros.

21.- ¿Tiene en cuenta en sus programaciones que las actividades que se propongan para este alumno/a no le enfrenten al aburrimiento o rutina?

SI NO

22.- ¿Cómo refuerza y motiva a sus alumnos/as?

23.- ¿Cómo motiva al alumno con sobredotación?

24.- ¿Piensa que puede incorporar nuevas ideas y estrategias en relación con estos criterios?

SI NO

25.- De las siguientes pautas de intervención, señale las que utiliza con más frecuencia con su alumno/a superdotado.

- Adaptar actividades al nivel del alumno/a.
- Programar objetivos en función de las necesidades educativas especiales del alumno/a.
- Fomentar la creatividad y curiosidad intelectual.
- Evitar las tareas rutinarias.
- Fomentar el pensamiento divergente.

26.- ¿En qué momentos de la actividad diaria en el aula necesita ofrecer ayuda al alumno superdotado?

- En la explicación de los temas.
- Al iniciar una tarea.
- Durante el trabajo individual.

27.- ¿Es flexible en su modo de enseñar?

SI NO

28.- ¿Está abierto a las sugerencias de sus alumnos?

DATOS DEL CONTEXTO SOCIOFAMILIAR

1.- ¿Reconoce la familia las necesidades educativas de su hijo/a superdotado?

S NO

2.- ¿Cuál es su actitud respecto a dicha situación?

3.- ¿Qué medidas han tomado los padres al respecto?

4.- ¿Qué datos de interés han proporcionado los padres en relación al desarrollo general de su hijo/a?

5.- ¿Colaboran los padres con el centro?

S NO

6.- ¿Se preocupan por la evolución escolar de su hijo/a?

S NO

7.- Observaciones:

Tratamiento educativo

Cualquier ayuda que podamos ofrecer (cambios en la forma de enseñar, adaptación del currículo de determinadas asignaturas, formas alternativas para apreciar el trabajo de los alumnos, actividades de enriquecimiento, etc.) facilitará no sólo el desarrollo de los alumnos superdotados, sino también el de toda la clase.

Existen infinidad de modelos para ayudar en la educación de alumnos y alumnas superdotados, que han variado durante los últimos años de acuerdo con los recursos disponibles y las prioridades educativas. A continuación exponemos algunos.

1.- Aceleración:

En Primaria, la aceleración ha significado sustituir el curso del alumno por uno más avanzado. La admisión en el primer curso a una edad más temprana de lo estipulado es otra forma de aceleración.

En Secundaria, la aceleración generalmente consistía en ofrecer cursos adicionales o condensar dos cursos en uno.

VENTAJAS:

– Si los alumnos superdotados permanecen en clases donde se sienten estimulados académicamente, puede reducirse la probabilidad de que aparezcan problemas sociales y emocionales.

– Si un grupo de alumnos son acelerados todos a la vez la posibilidad de inadaptación por causa de inmadurez social será mínima.

INCONVENIENTES:

– Saltarse partes de una asignatura puede provocar futuros problemas en el dominio de ésta.

– La aceleración puede destacar las diferencias de habilidad entre los alumnos y provocar rechazo hacia el alumno superdotado.

2.- Modelo de aula de apoyo:

Con este modelo los alumnos superdotados recibirían atención en determinadas horas a través de profesores especialistas.

VENTAJAS:

– Si hay varios alumnos superdotados, éstos tienen la oportunidad de trabajar y relacionarse con otros estudiantes seleccionados por características similares.

– Los especialistas pueden estimularles en el desarrollo de habilidades e interés, en áreas específicas que los profesores, sin la necesaria especialización, no serían capaces de desarrollar.

INCONVENIENTES:

– El programa es caro y su éxito dependerá tanto de la existencia de especialistas como de la posibilidad de incorporarlos a la escuela, que deberá proporcionarles un espacio y medidas necesarias para realizar su trabajo.

– Los estudiantes que dejan sus clases para participar en programas de apoyo especial son considerados a menudo como privilegiados, lo que puede afectar a su sociabilidad y provocar rechazo hacia los participantes así como resentimiento entre los alumnos no elegidos.

3.- Aula ordinaria:

Es la opción más desarrollada recientemente y consiste en mantenerlos ubicados en sus clases habituales, junto con el resto de sus compañeros.

VENTAJAS:

– Los estudiantes necesitan educarse dentro de grupos heterogéneos, con diversidad de talentos y habilidades, sin tener en cuenta la superioridad e inferioridad particulares.

– El profesor habitual puede adaptar y modificar el programa de enseñanza y de ese modo responder a las necesidades de los pocos superdotados que estén en su aula.

INCONVENIENTES:

– Los profesores suelen estar sobrecargados de trabajo. Si tienen que modificar los programas y proveer de ayudas extras lo hacen con los estudiantes que presentan menos habilidades, en lugar de hacerlo con los más hábiles.

– Los superdotados no estarán suficientemente motivados para trabajar o esforzarse más y se conformarán con estar en los primeros puestos de la clase con el mínimo esfuerzo.

No existe un modelo perfecto de programa que sea la solución para resolver las necesidades especiales de los superdotados y satisfacer a la vez a profesores, padres y especialistas.

Propuesta de las líneas generales de actuación en la Adaptación Curricular Individualizada

Como hemos comentado antes, no existe un modelo de intervención perfecto y que satisfaga a padres, profesores y especialistas. La L.O.G.S.E. defiende una fórmula enriquecedora e integracionista.

El profesor está sobrecargado de trabajo pero tiene conocimientos suficientes para poder modificar el programa escolar. Es trabajo adicional pero en muchos casos ya se está realizando. Y se atiende el desarrollo global de todas las capacidades del sujeto y no sólo las intelectuales.

Podemos seguir los siguientes pasos:

a) Averiguar cuáles son las áreas en las que destaca y demuestra una especial habilidad con el objetivo de hacer la Adaptación Curricular Individualizada en esas áreas, sin poner en peligro las otras áreas que no lo necesitan.

b) Seleccionar los temas que son de su interés, para profundizar en ellos. No necesariamente implica que tenga interés en aquellas materias que obtiene mejores notas.

c) Propuesta Curricular:

- Introducción o eliminación de objetivos, contenidos y criterios de evaluación.
- Actividades:
 - Estimuladoras: competencias, concursos, exposiciones, etc.
 - Condensación: profundizar en un tema de su interés. No se debe realizar constantemente.
- Estilo de aprendizaje: Se utilizarán inventarios desarrollados para este propósito. Uno de ellos es el "Inventario de Estilos de Aprendizaje" de RENZULLI y SMITH (1980), que presenta al estudiante una serie de 65 ejemplos para obtener datos sobre su actitud frente a nueve diferentes métodos de aprendizaje.

• Nivel de competencia curricular.

• Metodología:

- Flexibilidad en el horario y en la división de asignaturas, para que fomente su creatividad y satisfaga su motivación de logro.
- Favorecer el trabajo de investigación, desarrollando a su vez la capacidad de auto-dirección. Aprender a aprender.
- Planificar actividades de libre elección por los alumnos.
- Programar actividades individuales.
- Programar actividades para trabajar los mismos contenidos que sus compañeros pero a distinto nivel de profundización.
- Actividades con diferentes grados de dificultad.
- Utilizar estrategias de aprendizaje cooperativo.

5.6. Necesidades educativas especiales derivadas de déficit sociocultural

Las principales características de los alumnos con necesidades educativas especiales por déficit sociocultural suelen ser: su escolarización tardía, el absentismo escolar, sus pocas expectativas escolares, graves desfases entre el curso y su edad y el bajo nivel sociocultural, etc.

Como en otras necesidades educativas especiales la escuela está obligada a buscar respuestas concretas para atender sus peculiares características y necesidades. Sin duda el primer paso habrá de ser la elaboración de un proyecto curricular adecuado al entorno concreto del centro y a las características de sus alumnos. Si no existe este marco posiblemente otras medidas concretas para atender a este tipo de sus alumnos resultarán puntuales y limitadas en su eficacia.

Se trata, en efecto, del uso correcto de estrategias y recursos didácticos adecuados que favorezcan que cada niño y cada niña puedan alcanzar los objetivos generales establecidos en el Proyecto Curricular de Centro.

La población escolar específica a la que nos estamos refiriendo es una de las destinatarias de las medidas de compensación de las desigualdades a través de la educación y está formada por el grupo de sujetos que teniendo una potencialidad intelectual suficiente, no han alcanzado un desarrollo adecuado para enfrentarse a las exigencias escolares establecidas, aunque sí son capaces de adaptarse a otras dificultades que les presenta la vida, todo ello debido a condiciones específicas de su medio.

Desde el punto de vista de la escolarización, la trayectoria de estos alumnos se caracteriza por un desarrollo limitado por desigualdades de origen. Antes de su incorporación a la escuela estos niños padecen las influencias negativas del medio originadas por experiencias tempranas restrictivas.

A lo largo de su escolaridad son sujetos desventajados que por unas razones u otras no se aprovechan de las oportunidades que la escuela les ofrece, lo que les lleva al fracaso escolar y al abandono.

Se han realizado muy variados estudios para definir el *síndrome del niño desfavorecido*. Destacamos dos de ellos:

MARTÍN MORENO (1982), lo describe así:

– *Una situación económica de pobreza, que significa malnutrición infantil, escasez de espacios, falta de recursos culturales, exclusión de oportunidades económicas y sociales.*

– *Baja motivación hacia la escuela, con bajo apoyo familiar en el estudio.*

– *Bajo rendimiento académico.*

– *Lenguaje restringido.*

PINILLOS (1977), resume así los efectos de la deprivación ambiental:

– *Dificultades de lectura, malos hábitos de estudio, dominio del lenguaje conversacional pero no del lenguaje interior preciso para la reflexión y el razonamiento.*

– *Prevalencia de modos concretos de pensamiento. Razonamiento más inductivo que deductivo. Dificultades de análisis y clasificación.*

– *Dificultades para manipular representaciones, imágenes, esquemas, etc. Inferioridad de procesos perceptivos, mala discriminación, lentitud.*

– *Reducción de las perspectivas temporales del comportamiento, contracción al presente, actualismo. Dificultad de operar con metas y recompensas lejanas. Sensibilidad para los refuerzos tangibles, no para los intelectuales o morales.*

– *Inferioridad del nivel de aspiraciones escolares, en función de la correlativa percepción de un futuro con menos oportunidades.*

– *Disminución general de los procesos internos de regulación del comportamiento, con el consecuente aumento de susceptibilidad a la manipulación por refuerzos externos.*

Algunos indicadores que identifican a este tipo de alumnos son los que se recogen en el siguiente cuestionario. La presencia de varios de ellos en alguno de sus alumnos ayudará al profesor a identificar, si es el caso, aquellos que sufren déficit sociocultural, así como realizar un primer acercamiento a cada caso analizando qué hechos dan lugar a la presencia o ausencia de cada indicador. Hecho este primer acercamiento será el momento de profundizar, llegando –si es necesario– a solicitar un informe social de personal especializado.

INDICADORES DE DÉFICIT SOCIOCULTURAL

Alumno/a:

Fecha de nacimiento:

Nivel escolar:

Centro:

Fecha:

- Falta a clase más frecuentemente de lo habitual sin causa justificada (3 ó 4 faltas al mes no justificadas)
 - Se presenta habitualmente desaseado/a o sucio/a
 - No aporta los útiles y materiales elementales de trabajo
 - Es especialmente desordenado/a y no cuida sus útiles de trabajo y mobiliario
 - Utiliza habitualmente expresiones groseras o insultos impropios de su edad
 - Presenta una agresividad impropia de su edad
 - Manifiesta miedo, se nota temeroso, sin que exista aparentemente una causa justificada
 - Presenta problemas de conducta por no aceptar las normas de clase
 - Sus padres no acuden normalmente a las reuniones o citaciones particulares
 - No convive con ambos padres
 - Presenta problemas de somnolencia por falta de descanso
 - No consigue en todo o en parte los objetivos educativos previstos para su grupo de clase
- Otras observaciones.

Tras el análisis, es indispensable reconceptualizar la situación, reconocer la situación del niño o la niña en el contexto sociocultural en que se desenvuelve y reinterpretar su comportamiento, sus actitudes, a la luz de estos datos, para hacer un planteamiento que compense las carencias que el niño o la niña sufre.

LARA (1991) afirma que *"la necesidad de compensación nace de la situación de desigualdad en que vive la sociedad; y define la compensación como el 'hiperdesarrollo de lo que está en condiciones inferiores en relación al estado general'"*.

Lo que resulta inevitable en cualquiera de los casos es la necesidad de acomodar el volumen curricular a las posibilidades de cada niño o niña que presenten algún déficit social, económico, marginación... etc. ya que se trata de alumnos y alumnas faltos de motivación e interés por las materias escolares por causas provenientes de su entorno social y familiar; otros presentan dificultades para la adquisición de una o varias materias y destrezas por déficits que tienen su origen en

una escolarización irregular y en las causas apuntadas anteriormente y con frecuencia presentan problemas de conducta e integración.

Esta breve descripción justifica la necesidad de una adaptación curricular para estos alumnos.

No obstante, hay que dejar claro que la individualización de la enseñanza no es una suerte de panacea que pueda resolver cuantos problemas plantea la diversidad; sin embargo, provee de una concepción del modo de trabajo y de unas estrategias que facilitan el acercamiento de cada niño y de cada niña a las ofertas educativas de la escuela. Ahora bien, diseñar esa confluencia implica una coordinación y un esfuerzo importantes.

En general, a pesar de la ambigüedad que supone poner límites en cuestiones como la que nos ocupa, creemos adecuado considerar la pertinencia de la elaboración de una adaptación curricular individualizada significativa cuando se aprecie un desfase severo a nivel de aprendizaje en la mayoría de las áreas de tres o más cursos escolares en relación a su edad cronológica.

Información sobre el alumno.

A la hora de profundizar en el conocimiento de este tipo de alumnos hay que tener en cuenta que cualquier test standarizado para medir sus capacidades cognitivas nos presentaría unos rasgos aptitudinales de grado clasificatorio *inferior*. Resultado que, por lo general, no se corresponde con las capacidades para desenvolverse en su medio que muestran, de ahí que el recurso a este tipo de pruebas no sea muy útil.

La intervención educativa no puede obviar un acercamiento a cuáles son las condiciones concretas en que vive el alumno o alumna. En el caso de los alumnos a los que nos estamos refiriendo la intervención educativa comienza por analizar cuáles son las condiciones de vida adversas y qué puede hacerse para atenuarlas o corregirlas, recurriendo si es necesario a servicios especializados.

En lo estrictamente escolar, la primera medida que habrá que tomar será evaluar su nivel de competencia curricular. Para ello pueden utilizarse documentos elaborados para ese fin (por ejemplo, RAYA RAMOS, J. Coord.; 1996). También existen instrumentos de este tipo publicados por diversas editoriales. En uno u otro caso será conveniente acomodarlos al Proyecto Curricular del Centro.

Así mismo es importante tener en cuenta que una parte de la experiencia temprana del alumno se estructura a través del sistema de transmisión familiar en el que participa.

La forma en que se seleccionan los significados y cómo se organizan en el discurso práctico, es distinta en función de las clases sociales, por lo que este tipo de alumnado procedente de ambientes de privación social desarrollan un código lingüístico restringido, un lenguaje limitado esencialmente a la comunicación concreta e inmediata, insuficiente en el medio escolar.

Este alumnado que sólo domina el llamado código restringido suele tener graves deficiencias educativas, ya que este código no es el apropiado para el intercambio de información, ni para la expresión de ideas abstractas y da como resultado un aprendizaje que difícilmente llega a integrarse en esquemas preexistentes.

El lenguaje está determinado por la clase social y, a su vez, determina las actividades cognitivas y futuras adquisiciones escolares, de ahí la importancia de dedicar una atención especial al nivel de competencia lingüística. Para ello pueden utilizarse, entre otras, pruebas como el T.S.A. (El desarrollo de la morfosintaxis en el niño) o el P.L.O.N. (Programa de lenguaje oral de Navarra).

Es importante la recogida de datos personales, historia escolar y familiar (resultados del registro y del Informe Social), su estilo de aprendizaje, su motivación para aprender, su integración en el

Centro, las conductas del niño/a, sus relaciones sociales con los iguales y con los adultos. Con todo esto tendremos suficientes datos para concretar las necesidades educativas especiales que este tipo de alumnado presenta.

Información sobre el entorno familiar y escolar el alumno.

Con frecuencia, acercarse a conocer el entorno familiar del tipo de alumnos que nos ocupa supone un *choque cultural* entre el profesor o profesora –inmerso en la *cultura dominante*– y la del alumno o alumna y su familia –no pocas veces marginal–. Esta observación obliga a hacer un esfuerzo de objetividad en la tarea de conocer el entorno familiar en que se desenvuelve el alumno, contrastando datos y no infiriendo conclusiones más allá de los que estos datos permiten.

En el apartado de entorno familiar resulta especialmente relevante conocer los siguientes datos:

- Estructura familiar y relaciones entre sus elementos.
- Existencia de problemas físicos o psíquicos entre los familiares que conviven con el niño o niña.
- Condiciones de la vivienda (ubicación, elementos, condiciones sanitarias, ...).
- Situación laboral de los miembros de la familia en edad de trabajar.
- Fuente de los ingresos familiares.
- Situación socioeconómica.
- Pautas de educación familiar.
- Empleo que hace el alumno o alumna del tiempo extraescolar.
- Pertenencia a grupos sociales de riesgo.

En cuanto al contexto escolar interesa conocer especialmente:

- Puntualidad y asiduidad en la asistencia al centro escolar.
- Trayectoria anterior en el centro.
- Adecuación de los requerimientos de la escuela a las posibilidades del alumno o alumna.
- Compañeros con los que habitualmente se relaciona.
- Relaciones con el profesorado del centro.
- Habilidades que posee.

Propuestas de líneas generales para la Adaptación Curricular Individualizada Significativa.

Si con todo tipo de alumnos la funcionalidad de los aprendizajes es importante, con los niños y niñas que provienen de ambientes socioculturalmente desfavorecidos lo es más todavía dada

su escasa motivación por la escuela y su dificultad para operar con metas y recompensas lejanas, lo que hace especialmente aconsejable un uso frecuente del reforzamiento positivo hasta tanto se consigan mayores cotas de autocontrol.

Por otra parte, los problemas que suelen presentar estos alumnos en las relaciones personales obliga al profesorado a desarrollar habilidades específicas para afrontar y canalizar los conflictos interpersonales que suelen producirse en la clase. Este asunto tiene tal relevancia con algunos de los alumnos de los que aquí se está tratando que llega a condicionar seriamente el desarrollo del currículo, de ahí que el desarrollo de habilidades sociales se constituya en uno de los grandes campos de intervención con ellos, unidos al desarrollo de la autoestima y de actitudes positivas hacia el aprendizaje.

También es un área de intervención relevante con estos alumnos la referida al desarrollo de há-

bitos de higiene y autocuidado adecuados (Educación para la Salud).

En cuanto a programas específicos de utilidad con estos alumnos cabe citar los de desarrollo cognitivo (Programa de Enriquecimiento Cognitivo de Feuerstein, Inteligencia de Harvard, etc.), de enriquecimiento lingüístico o los de animación sociocultural y empleo del ocio y el tiempo libre.

Mención aparte merece el trabajo con los familias en todos los aspectos citados, tarea que resulta especialmente compleja dado que suele ser en el medio familiar donde se encuentra el origen de la problemática de estos alumnos. No obstante, cualquier logro educativo en la relación familia-escuela tiene un enorme valor.

En cuanto a los objetivos y contenidos de cada área, lo más importante será su adecuación al nivel de competencia curricular del alumno o alumna, situándolos dentro de su *zona de desarrollo potencial*.

5.7. Necesidades educativas especiales por trastornos generalizados del desarrollo

Tal vez sea este el grupo de alumnos con necesidades educativas especiales cuyo comportamiento resulta más desconcertante. Con frecuencia, sin rasgos externos que les diferencien del resto de los niños, parecen vivir absortos en su mundo interior, desconectados, resistentes al contacto con los demás, dando muestras de retraso del lenguaje y perturbaciones en el habla, así como de rituales que repiten sin que aparentemente cumplan una función concreta.

En síntesis, bajo este epígrafe se encuadran aquellos alumnos y alumnas que muestran una perturbación grave y generalizada de varias áreas del desarrollo: habilidades para la interacción social, habilidades para la comunicación o la presencia de comportamientos, intereses y actividades estereotipados, claramente impropios del nivel de desarrollo o edad mental del niño. Sorprendentemente el perfil de las habilidades cognoscitivas suele ser irregular.

El caso más representativo de este tipo de necesidades educativas especiales son las que produce el llamado trastorno autista, si bien los especialistas incluyen en este grupo otros síndromes o trastornos menos frecuentes que comparten en alguna medida todas o algunas de las perturbaciones citadas.

Información sobre el alumno

Si en la valoración psicopedagógica de cualquier alumno con necesidades educativas especiales es muy importante actuar con cautela a fin de no inferir conclusiones erróneas basadas en observaciones parciales o limitadas a situaciones concretas, mayor ha de ser la cautela con el tipo de trastornos que nos ocupa. Dadas las dificultades en la comunicación y la sociabilidad que estos alumnos presentan, no conviene dar por sentadas muchas conclusiones sin que medie un tiempo suficiente de observación mediante estrategias diversas.

Independientemente de las numerosas observaciones sobre el comportamiento, que interesan al especialista para llegar a un diagnóstico de este tipo de trastornos, en el contexto psicopedagógico interesa centrarse en algunas de ellas con vistas a la intervención.

Con este fin, interesa especialmente centrar la observación en los siguientes aspectos:

- Pautas de desarrollo:

- Desarrollo cognitivo.

Hay que tener en cuenta que en la actualidad se considera que en los trastornos generalizados del desarrollo se da una importante incidencia del

retraso mental. No obstante, en muchos casos se observa un patrón irregular, es decir, que sobre una pauta de inteligencia general *inferior* el niño o la niña da muestras de habilidades especiales (por ejemplo, una inusual buena memoria mecánica). Interesa especialmente observar los mecanismos que están en la base del desarrollo cognitivo: atención, percepción, memoria y razonamiento.

- Habilidades para la comunicación y la sociabilidad.

En este apartado es importante observar la existencia o no de retraso del lenguaje y de perturbaciones del habla, especialmente desde una perspectiva funcional, tomando en consideración desde los aspectos más elementales, como el contacto ocular o la expresión facial, a otros más elaborados, si es el caso, como la inadecuada utilización de los pronombres, típica de los autistas. De manera más concreta, es necesario conocer el grado de desarrollo del niño en la percepción de contingencias, es decir, la habilidad para reconocer como relacionados dos sucesos que ocurren uno a continuación del otro de forma sistemática, ya que ésta es la base del desarrollo de la anticipación que es la que permite, en la interacción con el medio, predecir las consecuencias de lo que se hace. Esta predictibilidad es la que hace posible la aparición de conductas instrumentales, que en el plano de la comunicación marcan el comienzo de la comunicación intencional.

Igualmente importante es observar el tipo y grado de interacción social del niño con las personas que le rodean, así como la capacidad para el juego simbólico.

- Autonomía y hábitos generales de comida, vestido, aseo y control de esfínteres

- Desarrollo psicomotor.

- Comportamiento estereotipado: rutinas o rituales específicos no funcionales, gestos estereotipados (como sacudir las manos o hacer movimientos con todo el cuerpo), preocupación persistente por partes de objetos, etc.

- Conductas disruptivas: pataletas, autoagresiones, llanto sin motivo, etc.

Información sobre el entorno familiar y escolar del alumno

Respecto al entorno escolar será preciso valorar las posibilidades que éste ofrece para crear situaciones de aprendizaje: la situación en la clase, las relaciones con los compañeros en diferentes contextos (clase, recreo, juegos dirigidos, etc.), la interpretación que éstos hacen del comportamiento del niño con trastornos del desarrollo, la incidencia de su presencia en la dinámica de la clase,

las ayudas que le ofrecen sus compañeros, los apoyos pedagógicos que recibe, ...

Respecto al entorno familiar lo esencial será conocer la aceptación del alumno por parte de su familia y el grado en que ésta cuenta con pautas de actuación claras ante el comportamiento del niño. El que las respuestas dadas al niño por padres y profesores sean consistentes, es decir, sujetas a los mismos criterios, será determinante para que se generalicen los aprendizajes. Por este motivo, es importante conocer cómo reaccionan los padres ante los comportamientos más problemáticos del niño o la niña, así como el tipo de estimulación que dan a su hijo en casa.

Por último, es necesario conocer si sigue alguna medicación, profundizando en el conocimiento de sus efectos, especialmente en los que puedan incidir en la actividad escolar.

Propuesta de líneas generales de la Adaptación Curricular Individualizada Significativa

PÉREZ SALCEDO, I. y otros (1986) plantean las siguientes pautas generales:

- Está comprobado que con este tipo de alumnos la situación de aprendizaje es más eficaz cuando está estructurada y dirigida, siempre que se cree un ambiente agradable y reforzante en sí mismo para el niño. No hay que confundir el ambiente estructurado con la rigidez: el terapeuta tiene que favorecer en todo momento el desarrollo de la espontaneidad.

- Es básico partir de una evaluación de las capacidades reales y potenciales de cada niño para, de esa manera, exigirle a partir de tareas conocidas e ir aumentando gradualmente las dificultades mediante la ayuda del adulto lo que potenciará el "aprendizaje sin error".

- Asimismo, los defectos de comprensión implican que las consignas deben ser dadas, al menos al comienzo, de manera individual, con frases cortas y comprensibles.

- Es necesario que las experiencias sean "activas" (realizadas por los niños) y que sean comprendidas por ellos.

- Teniendo en cuenta que estos niños presentan una sobreselectividad, hay que procurar no dar más ayudas que las estrictamente necesarias para la comprensión de la tarea, y evitar estímulos adicionales.

OBJETIVOS

A la hora de plantear los objetivos debería tenerse en cuenta que éstos se refieran a aspectos relevantes del desarrollo y sean funcionales, de manera que permitan el aprendizaje de conductas

útiles para la vida diaria, pero que también hagan posible la adquisición de otras más complejas, todo ello partiendo de su particular nivel evolutivo.

Como en toda adaptación curricular significativa será necesario eliminar, priorizar, matizar o añadir objetivos a los que se tomen de referencia. Respecto a los que será preciso añadir conviene no olvidar, si es necesario, aquellos que hagan referencia al desarrollo de la comunicación, especialmente cuando la problemática del caso requiera el aprendizaje de sistemas aumentativos o alternativos de comunicación. Igualmente no deben dejar de considerarse los referidos al resto de características más específicas de este tipo de alumnos: estereotipias y conductas disruptivas.

Conviene dedicar un tiempo concreto para trabajar en aspectos del desarrollo cognitivo, planteando objetivos adecuados al nivel de desarrollo del niño o niña.

BERNARDO y MARTIN (1990), distinguen entre objetivos para alumnos con retraso mental y alumnos con inteligencia cuantitativamente normal. A pesar del excesivo radicalismo de la división, los objetivos que resaltan para cada tipo de alumnos pueden ser orientativos:

Para los primeros señalan:

- promoción de los mecanismos básicos de atención,
- promoción de relaciones entre objetos y medios; conductas instrumentales y resolución de problemas sencillos,
- promoción de mecanismos y conductas básicas de imitación en situaciones reales y funcionales,
- promoción de conductas básicas de utilización funcional de objetos y primeras utilizaciones simbólicas,
- promoción de mecanismos básicos de abstracción, primeros conceptos simples y, en caso necesario, prerrequisitos para la discriminación perceptiva,
- promoción de la comprensión de redundancias, extracción de reglas y anticipación.

Para los segundos indican:

- simbolismo complejo; juego simbólico elaborado,
- apreciación de relevancias y comprensión de contextos significativos amplios; ya sea en acontecimientos de su propia vida, ya en representaciones pictóricas o relatos,
- atención y concentración, tanto en trabajos escolares como en situaciones libres,
- comprensión de reglas, extracción y utilización flexible de las mismas en contextos sociales.

METODOLOGÍA

De especial utilidad con este tipo de alumnos son las técnicas de modificación de conducta, especialmente el moldeamiento o encadenamiento, modelado, control de estímulos, extinción, refuerzo diferencial de conductas alternativas, coste de respuesta, tiempo fuera y reforzamiento positivo. (Cualquier manual de Modificación de Conducta puede ayudar a comprender en qué consiste cada una de estas técnicas).

En la atención educativa a este tipo de alumnos tiene una gran importancia el desarrollo social, aspecto éste en que el déficit es manifiesto.

BERNARDO y MARTIN (o.c.) afirman que se obtienen más y mejores respuestas sociales con estos alumnos cuando las personas que interactúan con ellos

- se relacionan de forma fácil de comprender para el niño,
- de manera predecible y ordenada,

- ponen límites a su conducta,
 - refuerzan de forma clara sus conductas adaptadas y funcionales,
 - planifican situaciones estructuradas y estables,
 - son claros en sus órdenes e instrucciones
 - muestran una actitud directiva,
- y destacan que es esencial conseguir, entre otros muchos, objetivos como:
- contacto ocular (con personas y hacia objetos),
 - orientación de la mirada con y sin señalamiento,
 - proximidad y contacto físico,
 - uso funcional de gestos, emisiones, vocalizaciones,
 - uso de la sonrisa como contacto social,
 - conducta instrumental: reconocimiento y uso de medios para alcanzar un fin,
 - llamadas de atención funcionales.

Fases en la elaboración de Adaptaciones Curriculares Individualizadas Significativas

6

El paso previo a la elaboración de una adaptación curricular individualizada significativa es la consideración de necesidades educativas especiales en un alumno o alumna que requieren apartarse significativamente de los contenidos y criterios de evaluación del currículum. Tal consideración se deriva del Informe Psicopedagógico que corresponde realizar al Orientador del centro (si lo hay) y/o al Equipo de Orientación Educativa de la zona. Este informe debe ser, en la medida que el caso lo exija, el resultado de una evaluación multidisciplinar.

En el caso de alumnos con evidentes necesidades educativas especiales la existencia de éstas debe haber quedado explicitada en el correspondiente Dictamen de Escolarización en el momento de incorporarse al centro escolar. Este dictamen, que sirve de base a la determinación de la modalidad de escolarización a seguir en cada caso, refleja algunas de las conclusiones del Informe Psicopedagógico, bien porque éste ha sido realizado previamente, bien porque –a la espera de su realización una vez que el alumno empiece a desenvolverse en el centro escolar– avanza algunas conclusiones para la toma de decisiones sobre la escolarización en un centro que cuente con los recursos personales y materiales necesarios para atender satisfactoriamente al alumno o alumna. Esta última circunstancia suele darse en niños muy pequeños, que –además de presentar una importante discapacidad– han sido atendidos en instituciones sanitarias o sociales que pueden aportar información y antecedentes sobre su problemática.

En el caso de alumnos que no presentan necesidades educativas especiales evidentes es preciso actuar con gran cautela, evitando llegar a conclusiones prematuras que condicionen injustificadamente su futuro escolar y personal. Antes de situarse en la hipótesis de que el niño o la niña podría requerir medidas de educación especial, será necesario agotar otras estrategias de atención a la diversidad tales como:

- medidas adecuadas de acción tutorial y de Orientación,
- refuerzo educativo o
- adaptaciones curriculares poco significativas, que modifican elementos de acceso al currículum tales como:
 - * organización de los recursos humanos,
 - * distribución de espacios,
 - * disposición del aula,
 - * equipamiento y recursos didácticos,
 - * horarios y agrupamientos de alumnos,
 - * empleo de programas de mediación (enriquecimiento cognitivo, lingüístico, habilidades sociales, ...) o métodos de comunicación alternativa.

Puestas en práctica estas medidas y habiéndose revelado ineficaces, el profesor o profesora solicitará al Orientador del centro (si lo hay) y/o al Equipo de Orientación de la zona una evaluación psicopedagógica del alumno cuya descripción, conclusiones y orientaciones educativas derivadas constituyen el contenido del Informe Psicopedagógico. Si de éstas se concluyera la existencia de necesidades educativas especiales en un grado que requiera una modificación sustancial del cu-

rrículo, habrá de iniciarse el proceso de elaboración de la adaptación curricular individualizada significativa.

Primera fase: EVALUACIÓN INICIAL

El punto de partida ha de ser necesariamente la evaluación inicial o diagnóstica que consiste en la recogida de datos útiles para la adaptación curricular. El buen resultado de esta fase dependerá de la adecuada complementariedad de las distintas aportaciones de cada profesional que participe en ella.

Según la propuesta orientativa recogida en la normativa que regula esta tema, los aspectos a considerar en esta fase pueden agruparse en dos bloques:

A. Situación general del alumno:

1. Desarrollo personal y social, datos médicos, psicomotricidad, lenguaje, hábitos y adaptación social, desarrollo cognitivo y emocional.
2. Situación familiar.
3. Historia escolar y de atención especializada.

B. Situación del alumno con respecto al Proyecto Curricular de Centro:

1. Nivel de competencias del alumno o alumna en función del currículum.
 - ¿Qué enseñar/aprender?
 - ¿En qué nivel curricular está situado el alumno?
2. Aspectos metodológicos del currículo.
 - ¿Cómo aprende el alumno o la alumna?
 - ¿Qué le motiva?
 - ¿Cómo se le enseña?
3. Clima de aula:
 - Forma de trabajo.
 - Incidencia de la presencia del alumno.
 - Relaciones del grupo y del alumno.

La recopilación de datos incluidos en el bloque A correspondería a los profesores tutores y los del bloque B tendrían como agentes a los profesores tutores, profesorado especialista del centro, al Orientador (si lo hay) y al Equipo de Orientación Educativa de la zona, desde sus respectivas parcelas de competencia.

Toda esta información permitirá realizar una valoración psicopedagógica del alumno.

A este respecto, la normativa que regula las adaptaciones curriculares individualizadas significativas hace mención en su Anexo I de una *Propuesta orientativa a los centros docentes sobre el modelo de Informe de Valoración Psicopedagógica de un alumno o alumna destinatario de una adaptación curricular individualizada significativa* que

sintetizaría los datos aportados en esta fase de evaluación inicial o diagnóstica.

El esquema que se propone para este informe es el siguiente:

1. Información sobre el alumno o alumna:

- 1.1. Síntesis de los aspectos del desarrollo personal del alumno relevantes para la intervención educativa (Historial académico y otros datos de interés).
- 1.2. Nivel de competencia curricular.
- 1.3. Estilo de aprendizaje y motivación para aprender.

2. Información sobre el entorno familiar y escolar del alumno:

- 2.1. Contexto familiar.
- 2.2. Contexto escolar.

3. Propuesta de las líneas generales de la adaptación curricular individualizada significativa:

- Determinación de objetivos de área.
- Secuencia de contenidos.
- Tipos de actividades.
- Metodología a emplear.
- Horarios y distribución de tiempos.
- Criterios de evaluación.

Segunda fase: ANÁLISIS DE DATOS (TOMA DE DECISIONES)

Recopilada toda la información pertinente, el Jefe de Estudios celebrará una reunión de trabajo con los tutores en la que podrán estar presentes otros profesores que hayan intervenido con el alumno, así como los profesionales que hayan participado en la fase de evaluación inicial o diagnóstica. El sentido de esta reunión es el de reflexionar sobre los datos recogidos para llegar a delimitar cuáles son las necesidades educativas especiales del alumno o alumna o, dicho de otra manera, qué necesidades educativas tiene netamente distintas de las de su grupo-clase. Basándose en las conclusiones de esta reflexión se decidirá sobre la pertinencia o no de la adaptación, sobre los elementos del currículo y/o de acceso al mismo que han de ser adaptados y sobre el nivel al que afectan tales adaptaciones (centro, ciclo y/o aula).

Tercera fase: DISEÑO DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA

Constituye la respuesta concreta con la que se espera atender las necesidades educativas especiales delimitadas en la fase anterior.

Corresponde al profesor tutor y al resto de los profesionales que trabajan con el niño o niña con necesidades educativas especiales, quienes podrán

contar con el asesoramiento de los Equipos de Orientación Educativa, el Servicio de Inspección de Educación y los Asesores de Etapa y Áreas de los Centros del Profesorado.

Consiste en especificar:

- la adecuación de objetivos educativos,
- la selección y/o la inclusión de determinados contenidos y su secuenciación,
- tipos de actividades,
- la metodología que se va a emplear,
- horarios y distribución de tiempos,
- la consiguiente modificación de los criterios de evaluación.

Cuarta fase: ELABORACIÓN DEL DOCUMENTO ESCRITO DE ADAPTACIÓN CURRICULAR INDIVIDUALIZADA SIGNIFICATIVA

Corresponde su realización al profesor-tutor, con el resto de profesores que vayan a intervenir con el alumno o alumna, asesorados por los profesores especialistas del centro, el Departamento de Orientación (si existe), los profesionales del Equipo de Orientación Educativa, los asesores de Etapa y Área de los Centros del Profesorado y el Servicio de Inspección de Educación.

Consiste en recoger por escrito una síntesis de toda la información recopilada, así como la propuesta concreta de currículo diseñado para el alumno y de su desarrollo.

Con carácter prescriptivo, debe contener al menos los siguientes apartados:

- Datos personales y escolares del alumno o alumna.
- Informe o valoración de la competencia curricular del alumno o alumna.
- Delimitación de las necesidades educativas especiales del alumno o alumna.
- Determinación del currículo adaptado que seguirá
- Especificación de cómo se realizará el seguimiento de la adaptación curricular y sus mecanismos y retroalimentación.
- Concreción de los recursos humanos y materiales necesarios.

No existe ningún modelo "oficial" para este documento, por lo que en la tercera parte de este libro se recoge una propuesta al respecto.

Quinta fase: INFORMACIÓN A LA FAMILIA

Consiste en informar adecuadamente a los padres o tutores legales del alumno o alumna sobre la adaptación curricular individualizada elaborada.

da. Éstos podrán realizar las sugerencias que consideren oportunas. En caso de desacuerdo podrán reclamar ante el Director del centro y, en caso de que persista, ante el Servicio de Inspección que resolverá.

Sexta fase: ENVÍO AL SERVICIO DE INSPECCIÓN

El Director del centro enviará al Servicio de Inspección de zona el documento de adaptación curricular individualizada significativa.

Séptima fase: INFORME DEL SERVICIO DE INSPECCIÓN

El Servicio de Inspección de zona informará favorable o desfavorablemente sobre el documento de adaptación curricular individualizada significativa y realizará las aportaciones y consideraciones oportunas, que deberán ser incorporadas al documento definitivo, que tendrá trato de confidencialidad y será incluido en el Expediente Académico Personal del alumno o alumna.

Octava fase: DESARROLLO DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA SIGNIFICATIVA

Consiste en poner en práctica el diseño curricular elaborado, aplicando su contenido y las medidas organizativas y de seguimiento previstas. Corresponde a los agentes que se determinen en la propia adaptación curricular.

Novena fase: SEGUIMIENTO Y EVALUACIÓN

Consiste en revisar periódicamente la puesta en práctica que se hace de la adaptación curricular para ir introduciendo las modificaciones que se vayan considerando necesarias.

La evaluación de los alumnos con necesidades educativas especiales ha de hacerse con referencia a su adaptación curricular cuya temporalización mínima será de un ciclo educativo de la etapa en que esté escolarizado el alumno.

Será necesaria una nueva aprobación –y en consecuencia la repetición del proceso anteriormente descrito– cuando se produzca una modificación en la referencia al ciclo.

Conviene saber que a veces las adaptaciones curriculares individualizadas significativas elaboradas no resultan informadas favorablemente por el Servicio de Inspección al considerarse que no se han seguido todos los trámites o se aprecia alguna deficiencia en el proceso de elaboración. Para evitar esta circunstancia se resumen a continuación algunas orientaciones al respecto.

En relación con los aspectos generales y el procedimiento seguido:

Datos personales y familiares:

Deben figurar los datos personales y familiares (apellidos y nombre, etapa, ciclo, curso y fecha de nacimiento, al menos).

La propuesta de Adaptación Curricular Individualizada Significativa debe incluir información sobre el contexto familiar del alumno o alumna.

En la propuesta de Adaptación Curricular Individualizada Significativa debe constar que ha sido informada la familia o los tutores legales sobre la misma.

Medidas previas:

Debe hacerse notar que se han tomado las medidas previas de adecuación de la programación a las características personales del alumno o alumna mediante: refuerzo educativo, adaptaciones en la metodología utilizada, adaptaciones en el tipo de actividades, adaptaciones en las técnicas de evaluación, adaptaciones en los instrumentos de evaluación.

Propuesta:

Debe incluirse la propuesta razonada del tutor o tutora y/o equipo educativo.

Evaluación inicial e informes de evaluación psicopedagógica:

Deben incluirse los informes que se hayan realizado por parte del profesor que ha intervenido con el alumno, el Orientador del Centro (si lo hay), el Orientador de referencia y/o profesional del área de Atención a las Necesidades Educativas Especiales del Equipo de Orientación de la zona, el Jefe de Estudios del Centro.

Resultados de la reunión de trabajo convocada por el Jefe de Estudios del centro:

Debe hacerse notar que a la reunión asisten todos los profesores/as que han participado en la fase de evaluación inicial o diagnóstica, así como que se decide sobre la pertinencia de la Adaptación Curricular Individualizada Significativa para este alumno o alumna y sobre los elementos del currículum y/o de acceso al mismo que han de ser adaptados.

En relación a la Adaptación Curricular Individualizada Significativa propuesta:

Necesidades educativas especiales:

Deben delimitarse con claridad las necesidades educativas especiales del alumno o alumna.

Objetivos de referencia:

Los objetivos propuestos han de tener siempre como referencia las capacidades expresadas en los Objetivos Generales de Etapa, concretados para el ciclo correspondiente, que debe consignarse.

Contenido de la propuesta de Adaptación Curricular Individualizada Significativa:

La propuesta curricular específica desarrollada en la Adaptación Curricular ha de contener: Objetivos de área, Secuenciación de contenidos, Tipos de actividades y ampliación de las mismas –en su caso–, Metodología a seguir, Horarios y distribución de tiempos y Criterios de evaluación.

Seguimiento:

Debe especificarse cómo se va a realizar el seguimiento de la adaptación y los mecanismos de retroalimentación.

Deben especificarse las personas responsables y la temporalización.

Deben concretarse los recursos humanos y materiales necesarios.

Tercera parte:
EJEMPLIFICACIONES

Fichas de observación y registro para el tutor o la tutora

DATOS PERSONALES

APELLIDOS: NOMBRE:.....

EDAD: CURSO: CICLO: FECHA:

CENTRO:

LOCALIDAD:

OBSERVACIÓN Y REGISTRO DE REFUERZOS

A. SITUACIONALES:

1.- Actividades escolares que prefiere (por orden de preferencia):

.....
.....

2.- Actividades escolares en las que obtiene más éxito:

.....
.....

3.- Actividad escolar en la que se encuentra más a gusto:

.....
.....

4.- Actividades recreativas que más le gustan:

.....
.....

5.- Juegos de patio que prefiere:

.....
.....

6.- Le gusta ser encargado de:

Mucho

Poco

Borrar la pizarra

Cerrar persianas

Cerrar puertas

Cerrar ventanas

Repartir material

Dar recados

Otras

7.- ¿Con qué compañero le gusta sentarse?

.....

8.- ¿Con quién trabaja mejor?

.....

9.- ¿Qué actividades colectivas le gustan más?

.....
.....

10.- ¿Qué grupo o equipo prefiere para trabajar?

.....

B. SOCIALES:

1.- ¿Qué elogios le gusta oír? (¡Qué bien lo haces!, ¡Qué bonito!)

2.- ¿Qué caricias le gusta recibir? (besos, tocar la cara, coger la mano)

3.- ¿Cómo responde a gestos de aprobación? De forma:

Positiva Negativa Indiferente

C. MATERIALES:

1.- ¿Qué chucherías prefiere? (caramelos, pastelitos...)

2.- ¿Qué juegos didácticos le gustan más?

OBSERVACIÓN Y REGISTRO DE RELACIÓN SOCIAL

	SÍ	NO
¿Es capaz de dar y recibir afecto?	<input type="checkbox"/>	<input type="checkbox"/>
¿Se relaciona con los profesores?	<input type="checkbox"/>	<input type="checkbox"/>
¿Es capaz de ayudar y compartir?	<input type="checkbox"/>	<input type="checkbox"/>
¿Es capaz de ponerse en el lugar de otro?	<input type="checkbox"/>	<input type="checkbox"/>
¿Es tolerante con los compañeros?	<input type="checkbox"/>	<input type="checkbox"/>
¿Es conflictivo?	<input type="checkbox"/>	<input type="checkbox"/>

OBSERVACIÓN Y REGISTRO DE AUTOESTIMA

ANTE LA TAREA										ENCUALQUIER SITUACIÓN VERBALIZACIONES SOBRE SÍ MISMO			
VERBALIZACIONES			MANIFESTACIONES-ACTITUDES										
¡No me sale! ¡No puedo!	¡Esto es muy difícil! ¡No soy capaz de hacerlo!	¡Qué bien me ha salido! ¡Yup! ¡Qué guay!	¿Muestra su trabajo a los demás?	¿Muestra quejas somáticas? (ej: dolores, vómitos)	¿Llora ante la tarea?	¿Oculta el trabajo realizado?	¿Esquiva la tarea?	¿Afronta la tarea como un reto?	¿Aborda la tarea con entusiasmo?	¡Soy tonto! ¡Soy torpe!	¡No sirvo para nada! ¡Nada me sale bien!	¡Nadie quiere jugar conmigo!	¡Se montar en bici! ¡Ya sé patinar!

CUESTIONARIO SOBRE ESTILOS DE APRENDIZAJE

FACTORES AMBIENTALES

1. ¿Puede aislarse del ruido cuando trabaja? SI NO
2. Trabaja mejor con:
luz natural luz artificial
3. Le gusta estar:
cerca de la pizarra cerca del tutor/a

FACTORES EMOTIVOS

1. ¿Le gusta aprender cosas nuevas? SI NO
2. En el trabajo:
termina lo que empieza
se cansa a menudo y le apetece cambiar de actividad
3. ¿Se distrae con facilidad? SI NO
4. ¿Trabaja mejor si alguien va a examinar y/o elogiar los resultados? SI NO
5. ¿Le tienen que recordar con frecuencia lo que tiene que hacer? SI NO
6. ¿Le gusta que haya adultos cerca cuando está trabajando? SI NO
7. Le gusta poder hacer las cosas:
a su manera con independencia
con la ayuda de alguien que lo dirija
8. En la resolución de tareas:
piensa las cosas antes de hacerlas
actúa impulsivamente
9. Su ritmo de trabajo es:
lento rápido
10. Desarrolla el trabajo de forma:
desordenada ordenada
11. Refuerzos a los que responde:
halagos caricias chucherías
ser encargado de... juegos
actividad escolar preferida actividades deportivas Otros

FACTORES FÍSICOS (PERCEPCIÓN, ATENCIÓN, TIEMPO, MOVILIDAD)

1. Recuerda mejor las cosas que:

lee oye escribe

2. Le gusta:

moldear cosas con las manos construir cosas

pintar colorear dibujar

3. ¿En qué momento de la jornada escolar está más atento?

1ª sesión M.

2ª sesión M.

3ª sesión M.

1ª sesión T.

2ª sesión T.

4. ¿Cuánto tiempo se concentra?

más de 10 minutos menos de 10 minutos

5. Cuando está realizando las tareas:

se levanta permanece sentado

CUESTIONARIO SOBRE EL CLIMA DEL AULA

1.- Interacciones en el aula entre los/as alumnos/as.

1.- ¿Los alumnos/as están sentados

- Individualmente?
- En grupo de dos?
- En grupo de cuatro?
- Otra (especificar)?

2.- Si están sentados/as por parejas. ¿Quién escoge al compañero/a?

- El/la alumno/a
- El/la profesor/a
- Al azar

3.- El/la alumno/a de necesidades educativas especiales:

- Se sienta siempre con el/la mismo/a compañero/a.
- Se sienta con distintos/as compañeros/as.

4.- Los/as alumnos/as trabajan en equipo en la realización de actividades.

- Sí
- No

5.- En caso afirmativo, ¿en cuál/es materias?:

6.- ¿En clase hay alumnos/as que no se integran en el grupo?

- Sí
- No

7.- ¿Se programan actividades para potenciar el apoyo y la colaboración entre los/as alumnos/as?

- Nunca
- A veces
- Frecuentemente
- Siempre

8.- ¿Se programan actividades en las que el/la alumno/a de necesidades educativas especiales

pueda participar con éxito?:

- Nunca
- A veces
- Frecuentemente
- Siempre

9.- En general, el grupo clase está:

Cohesionado 5 — 4 — 3 — 2 — 1 — 0 Nada cohesionado

2.- Interacciones entre alumnos/as y profesores/as

1.- Estrategias que se utilizan para conocer las características personales de los/as alumnos/as:

- Observación directa. Entrevistas personales.
 Cuestionarios. Sociogramas.
 Otras (especificar).

2.- Las expectativas hacia los/as alumnos/as son:

- Positivas Negativas No se plantean

3.- En el aprendizaje es más importante (numerar por orden de importancia):

- Los/as alumnos/as Los/as profesores/as Los libros de textos
 La mediación entre alumnos/as y profesor/a Otras variables (especificar)

4.- Con frecuencia se ven alumnos/as bostezando:

- Sí
 No

5.- De los siguientes recursos para potenciar la autoestima, cuál/es se consideran importantes y cuál/es se utilizan con frecuencia)?

RECURSOS:	Importantes	Se utilizan
Manifestar fundamentalmente los aspectos positivos de los/as alumnos/as.		
Aceptar y comentar las aportaciones, sugerencias, reflexiones... de los/as alumnos/as.		
Evitar juicios "secos e impersonales", sobre todo en lo que se refiere a las calificaciones.		
Destacar los logros que van alcanzando los/as alumnos/as.		
Orientar, en lugar de criticar, para solucionar los aspectos negativos de la convivencia en el aula.		
Comentar individual y verbalmente con ellos/as los resultados de las evaluaciones.		
Escribir anotaciones en las preguntas de las evaluaciones.		
Otros: (especificar).		

3.- Metodología. Recursos didácticos. Normas básicas.

1.- Las actividades más motivantes para los/as alumnos/as son:

2.- En la clase existe biblioteca del aula:

- Sí
- No

3.- Actividades extraescolares que se realizan:

- Salidas culturales
- Actividades recreativas
- Otras
- Visitas
- Excursiones
- Ningunas

4.- En la clase hay normas para que todos/as las cumplan:

- Sí
- No

5.- Las normas que existen han sido acordadas por todos:

- Sí
- No

6.- Los/as alumnos/as conocen las consecuencias del incumplimiento de las normas:

- Sí
- No

7.- Técnicas que se emplean para la adquisición y el mantenimiento de las normas, (puntuar de

1 a 4 según las usadas):

- Premios, elogios, alabanzas.
- Poner de ejemplo a quienes las respetan.
- Ignorar a quien las incumple.
- Castigar a quien las incumple.

8.- En el aula se programan actividades de:

- Ampliación.
- Adaptaciones significativas.
- Refuerzo pedagógico.

9.- Los/as alumnos/as hacen propuestas sobre la forma de trabajar.

- Sí
- No

CUESTIONARIO PARA PADRES SOBRE CONTEXTO FAMILIAR

Responda, por favor, haciendo todas las observaciones y comentarios que le parezcan convenientes sobre las cuestiones que se plantean.

A. COMUNICACIÓN

1.- ¿Cómo se comunica con los miembros de la familia?

R:

2.- ¿Cómo se puede entender? ¿Se enfada si no le entienden?

R:

3.- ¿Con quién se comunica sobre todo?

R:

4.- ¿Emplea gestos?

R:

5.- ¿Contesta de forma coherente a preguntas simples?

R:

6.- ¿Atiende órdenes? ¿Las comprende?

R:

7.- ¿Obedece?

R:

8.- ¿Atiende cuando se le habla?

R:

9.- ¿Se interesa por escuchar temas que le gustan?

R:

10.- ¿Contesta al teléfono?

R:

B. AUTONOMÍA

11.- ¿Elige lo que quiere?

R:

12.- ¿Es capaz de decidir?

R:

13.- ¿Se mueve solo por casa?

R:

14.- ¿Y por otros lugares?

R:

15.- ¿Va solo al baño?

R:

16.- ¿Se viste solo?

R:

17.- ¿Se desnuda solo?

R:

18.- ¿Se pone los zapatos?

R:

19.- ¿Guarda su ropa?

R:

20.- ¿Guarda sus juguetes?

R:

21.- ¿Come de todo: frutas, verduras, pescado, ...?

R:

22.- ¿Come solo/a?

R:

23.- ¿Qué ayuda necesita?

R:

. . .

...

24.- ¿Le cuesta cambiar de alimentos?

R:

25.- ¿Come tranquilamente sentado/a en la mesa?

R:

26.- ¿Deja comida en el plato?

R:

D. DESCANSO

27.- ¿Duerme bien?

R:

28.- ¿Tiene horario fijo de sueño?

R:

29.- ¿Tiene miedo?

R:

E. JUEGO Y OCIO

30.- ¿Qué hace en su tiempo libre?

R:

31.- ¿Cuáles son sus juegos preferidos?

R:

32.- ¿Juega solo/a?

R:

33.- ¿Juega con otros niños?

R:

34.- ¿Juega en la calle?

R:

35.- ¿Le gusta ver la tele?

R:

36.- ¿Cuál es su programa favorito?

R:

37.- ¿Comprende lo que ve? ¿Cómo lo manifiesta?

R:

38.- (Subrayar lo que le guste): pintar, escuchar música, ver cuentos, que se los cuenten...

R:

39.- Relaciones personales: Explicar las relaciones con hermanos, primos, otros niños, ...

R:

F. PAUTAS EDUCATIVAS

40.- ¿Quién se encarga de la educación?

R:

41.- ¿Con quién se relaciona más?

R:

42.- ¿Se le dan normas? ¿Las obedece?

R:

43.- ¿Le reprenden cuando hace algo indebidamente? ¿Le sirve de algo? ¿Se disculpa?

R:

44.- Se le premia si hace algo bien? ¿Le afecta?

R:

45.- ¿Qué hábitos se fomentan en casa?

R:

...

. . .

46.- ¿Tiene alguna responsabilidad aunque sea pequeña?

R:

47.- ¿Hace alguna tarea? ¿Quién le ayuda?

R:

48.- ¿Las hace a gusto o a la fuerza?

R:

G. CARÁCTER

49.- ¿Es cariñoso/a?

R:

50.- ¿Le gusta que lo alaben? ¿Y que lo besen?

R:

51.- ¿Le gusta besar?

R:

52.- ¿Es efusivo cuando está contento/a?

R:

53.- ¿Es alegre?

R:

54.- ¿Llora mucho? ¿Qué le hace llorar?

R:

H. ACTITUD DE LOS PADRES HACIA EN CENTRO ESCOLAR

55.- En relación con los profesores...

R:

56.- En relación con el trabajo que hace el niño...

R:

57.- En relación con la respuesta que se está dando en el Centro...

R:

I. EXPECTATIVAS DE LOS PADRES RESPECTO AL CENTRO

58.- Especificar cuáles son...

R:

Documento individualizado de adaptación curricular: Ejemplificación

Dado el carácter simultáneo de modelo y ejemplificación de este capítulo se irán alternando las páginas del modelo con la correspondiente ejemplificación, según el siguiente guión:

1.- Datos personales y escolares.

2.- Información general.

- 2.1.- Toma de decisiones.
- 2.2.- Fecha de elaboración de la adaptación curricular individualizada.
- 2.3.- Duración prevista de la adaptación curricular individualizada.
- 2.4.- Personas implicadas en la realización de la adaptación curricular individualizada.
- 2.5.- Calendario de reuniones.

3.- Información sobre el alumno/a.

- 3.1.- Desarrollo personal.
- 3.2.- Contexto familiar.
- 3.3.- Historia escolar.

4.- Situación del alumno/a respecto al Proyecto Curricular del Centro.

- 4.1.- Nivel de competencia curricular.
- 4.2.- Aspectos metodológicos del currículo. Estilos de aprendizaje y motivación.
- 4.3.- Datos relevantes sobre el contexto escolar. Clima del aula.

5.- Análisis de datos.

- 5.1.- Delimitación de las necesidades educativas especiales del alumno/a.
- 5.2.- Decisión de los elementos que deben modificarse. Especificación del nivel a que afectan: centro/ ciclo/ nivel/ aula/ individual. Adaptaciones de acceso y/o de los elementos básicos del curriculum.

6.- Diseño de la adaptación curricular individualizada.

- 6.1.- Definición de objetivos.
- 6.2.- Secuenciación de contenidos. Actividades tipo desarrollada en el aula ordinaria.
- 6.3.- Metodología.
- 6.4.- Criterios de evaluación.
- 6.5.- Temporalización.

7.- Seguimiento de la Adaptación Curricular.

8.- Concreción de recursos humanos y materiales.

9.- Valoración de la adaptación curricular individualizada

DOCUMENTO DE ADAPTACIÓN CURRICULAR INDIVIDUALIZADA SIGNIFICATIVA

Alumno/a:

Centro escolar:

Localidad:

1. DATOS PERSONALES Y ESCOLARES

Alumno/a:

Centro escolar:

Localidad

Tutor/a:

Nivel/Curso:

Fecha de nacimiento:

Edad:

Nombre del padre:

Profesión:

Edad:

Nombre de la madre:

Profesión:

Edad:

Dirección:

Teléfono:

Población:

2. INFORMACIÓN GENERAL

2.1.- TOMA DE DECISIONES:

(Especificar decisión, fecha, razonamiento, agotamiento de recursos...)

2.2.- FECHA DE ELABORACIÓN DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA:

2.3.- DURACIÓN PREVISTA DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA:

2. INFORMACIÓN GENERAL

2.1.- TOMA DE DECISIONES:

(Especificar decisión, fecha, razonamiento, agotamiento de recursos...)

Al resultar insuficientes las medidas de carácter general adoptadas en la programación de aula para satisfacer las necesidades educativas del alumno/a..... (Refuerzo educativo, Adaptación no significativa, Adaptaciones en los elementos de acceso y Medidas de acción tutorial y de orientación adecuadas), el Profesor Tutor/a a partir de la evaluación inicial, considera conveniente realizar una Adaptación Curricular Individualizada Significativa.

Deduciéndose del informe de Valoración Psicopedagógica del E.O.E. (Fecha) la existencia de necesidades educativas especiales en el alumno/a y la necesidad de elaborar una Adaptación Curricular Individualizada Significativa, en reunión convocada por el jefe de Estudios del Centro (Fecha) a la que asisten:

- Tutor/a
- Prof. Apoyo a la Integración
- Logopeda
- Pedagogo del E.O.E.
- Jefe de Estudios

Se decide:

- a) La pertinencia de la elaboración y desarrollo de una Adaptación Curricular Individualizada Significativa.
- b) La determinación de los elementos del Currículo y/o de acceso al mismo que han de ser adaptados. (Especificar en cada caso).

2.2.- FECHA DE ELABORACIÓN DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA:

Primer trimestre, curso 95/96.

2.3.- DURACIÓN PREVISTA DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA:

Un ciclo completo (1º curso 2º ciclo) o
Un curso (2º curso 2º ciclo)

2.4.- PERSONAS IMPLICADAS EN LA REALIZACIÓN DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA:

NOMBRE

FUNCIÓN

NOMBRE	FUNCIÓN

2.5.- CALENDARIO DE REUNIONES:

--

2.4.- PERSONAS IMPLICADAS EN LA REALIZACIÓN DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA:

NOMBRE	FUNCIÓN
	Tutor/a
	Profesor de Apoyo a la Integración
	Logopeda del Centro
	Logopeda del E.O.E.
	Psicólogo/a del E.O.E.
	Pedagogo/a del E.O.E.
	Padres

2.5.- CALENDARIO DE REUNIONES:

5/10/95. Asistentes: Profesora Tutora y Psicóloga del E.O.E. Información general. Recogida de datos del Informe de Valoración e incorporación de los mismos al documento de A.C.I.S.

19/10/95. Asistentes: Profesora Tutora y Profesora de Apoyo a la Integración. Delimitación de objetivos y contenidos, recursos humanos y materiales.

7/11/95. Asistentes: Tutora, Profesora de Apoyo a la Integración y Profesores especialistas de Área. Delimitación de objetivos.

24/11/95. Asistentes: Profesora de Apoyo a la Integración y Psicóloga del E.O.E. Revisión del proceso de elaboración de la A.C.I.S. y planteamiento del seguimiento de la misma.

12/12/95. Asistentes: Tutora, Profesora de Apoyo a la Integración. Metodología, tipos de actividades, criterios de evaluación.

20/12/95. Revisión por todos los implicados y envío del documento por el Director del Centro al Servicio de Inspección Educativa.

2. INFORMACIÓN SOBRE EL ALUMNO/A

3.1.- DESARROLLO PERSONAL

Datos relevantes respecto a la historia personal del alumno/a: antecedentes médicos, aspectos cognitivos, emocionales. Síntesis del informe psicopedagógico).

2. INFORMACIÓN SOBRE EL ALUMNO/A

3.1.- DESARROLLO PERSONAL

Datos relevantes respecto a la historia personal del alumno/a: antecedentes médicos, aspectos cognitivos, emocionales. Síntesis del informe psicopedagógico).

Alumno de 13 años, con Síndrome de Down, escolarizado en 2º nivel del 1º ciclo de Educación Primaria.

- Síndrome de Down, con retraso madurativo y psicomotor secundario.
- Dificultades físicas y neurológicas.
- Ha recibido estimulación precoz desde los 6 años de edad.
- Alcanza un cociente intelectual de 54 (Terman Merrill).
- Posee una edad mental aproximada de 6 años.
- Su pensamiento es preoperacional, bastante desarrollado.
- Dificultades sensoriales: Problemas de audición (detectados con audiometría) y de visión, corregidos con lentes.
 - Tiene problemas visoperceptivos.
 - Tiene buena integración del esquema corporal en lo que se refiere a conocimiento de los rasgos fundamentales del cuerpo.
- Habilidad manual: escaso desarrollo de la motricidad fina.
- Muestra predominio usual de la mano derecha.
- Atención muy dispersa.
- Lenguaje: Problemas logopédicos en fonemas /l/, /r/, en sífonos y diptongos.
- Su lenguaje expresivo es muy rico, buen nivel de vocabulario.
- Tiene problemas de adaptación al ritmo escolar, debido en parte a la hipotonía muscular.
- No presenta problemas de socialización. Es cariñoso y se encuentra perfectamente integrado en su grupo.
- Controla esfínteres y es capaz de ir solo al baño.

3.2.- CONTEXTO FAMILIAR

(Datos relevantes de la situación sociofamiliar del alumno/a: composición familiar, lugar que ocupa, nivel socioeconómico, expectativas de la familia, coordinación con la escuela, ...)

3.3.- HISTORIA ESCOLAR

(Datos relevantes respecto a la historia escolar del alumno/a: historia académica, tipo de escolarización y apoyos, adaptación al centro y aula, ...)

3.2.- CONTEXTO FAMILIAR

(Datos relevantes de la situación sociofamiliar del alumno/a: composición familiar, lugar que ocupa, nivel socioeconómico, expectativas de la familia, coordinación con la escuela, ...)

Alumno con Déficit Mental Medio, escolarizado en 2º nivel del 2º ciclo de Educación Primaria:

- La unidad familiar está integrada por el matrimonio, cuatro hijos y la abuela materna.
- El nivel sociocultural de la familia es bajo. Favorecen el grado de autonomía de su hijo.
- La economía familiar resulta suficiente para cubrir las necesidades básicas del alumno.
- Las expectativas de la madre con respecto al niño son muy altas. Quiere que permanezca todo el tiempo posible en el sistema educativo.
- Los padres acuden al Centro cada vez que se les cita, mostrándose colaboradores e interesados en la educación compartida de su hijo.

3.3.- HISTORIA ESCOLAR

(Datos relevantes respecto a la historia escolar del alumno/a: historia académica, tipo de escolarización y apoyos, adaptación al centro y aula, ...)

Alumna con Déficit Mental Medio y Graves Alteraciones del Lenguaje, escolarizada en 1º nivel del 3º ciclo de Educación Primaria.

- En el curso 92/93 se escolarizó en el C.P. donde cursó preescolar (4 y 5 años). La asistencia al mismo se alternaba con los días en que recibía estimulación del lenguaje.
- Desde los inicios de la escolarización asiste al Centro con regularidad.
- En el curso 94/95 fue evaluada por EPOE, y como resultado de esta evaluación se aconsejó su matriculación en un Centro donde se contara con aula de Audición y Lenguaje, en el que sigue actualmente. La necesidad de contar con este recurso para su adecuada educación hizo que se trasladara su matrícula.
Actualmente está escolarizada en régimen de integración combinada en 1º de 3º ciclo de Educación Primaria.
- Recibe atención individualizada en el aula de Apoyo a la Integración y estimulación logopédica en el aula de Audición y Lenguaje.
- Presenta buena adaptación escolar. Acude contenta al colegio. Con el grupo en el cual está integrada lleva varios años. Con el mismo tiene una relación bastante buena. La clase la conoce y la acepta. A veces, se dan situaciones de sobreprotección en las que convendría intervenir.

4. SITUACIÓN DEL ALUMNO/A RESPECTO AL PROYECTO CURRICULAR DEL CENTRO

4.1.- NIVEL DE COMPETENCIA CURRICULAR

(Tomando como referencia el Proyecto Curricular del Centro).

4. SITUACIÓN DEL ALUMNO/A RESPECTO AL PROYECTO CURRICULAR DEL CENTRO

4.1.- NIVEL DE COMPETENCIA CURRICULAR

(Tomando como referencia el Proyecto Curricular del Centro).

Alumno con Déficit Mental Ligero, escolarizado en 1º nivel del 3º ciclo de Educación Primaria.

Área de Lengua Castellana:

- Lee frases que contienen todo tipo de sinfonos comprendiendo su significado.
- Su velocidad lectora es de 63 palabras por minuto.
- Resume oralmente y por escrito un texto pequeño.
- Observa, aunque no siempre, algunas reglas ortográficas: m antes de b y p; verbos acabados en ger, gir; ber, bir; r, rr; ll, y; c, z, qu; contracciones al y del.
- No supera la prueba de comprensión lectora de 1º curso de Primaria.

Área de Matemáticas:

- Conoce, lee y escribe; ordena y descompone; escribe anterior y posterior los números de hasta tres cifras.
- Suma con y sin llevada.
- Resta con y sin llevada. Comete algunos errores en la primera.
- Multiplica por una cifra.
- Resuelve problemas muy sencillos, con ayuda.
- Conoce algunas monedas y billetes nacionales.

Área de Conocimiento del Medio:

- Conoce adecuadamente las partes de su cuerpo.
- Conoce las características de los seres vivos.
- Identifica y localiza los órganos de los sentidos.
- Distingue características principales de órganos y sentidos.
- Describe animales y plantas de su entorno.
- Conoce normas fundamentales de educación vial.
- Identifica profesiones próximas a su entorno.

Área de Educación Física:

- Participa activamente en juegos y competiciones deportivas.
- Conoce su cuerpo y lo utiliza sabiendo sus posibilidades y limitaciones.
- Adecua sus movimientos a las actividades, mostrando una buena disposición espacial y temporal.
- Se desplaza, salta, gira (y otras actividades motoras) correctamente.
- Tiene una actitud muy favorable hacia la actividad física.
- Conoce algunas actividades físicas regladas y las practica.

Área de Educación Artística:

- Identifica características plásticas y visuales.
- Sabe utilizar diferentes materiales y medios de representación gráfica.
- Manifiesta creatividad en sus producciones.
- Cuida los materiales y los utiliza adecuadamente.
- Empieza a conocer algunos instrumentos musicales e interpretar con ellos diferentes esquemas rítmicos.

4.2.- ASPECTOS METODOLÓGICOS DEL CURRÍCULO. ESTILO DE APRENDIZAJE Y MOTIVACIÓN

(Cómo se le enseña. Aspectos que favorecen y aspectos que dificultan. Atención, estrategias de afrontamiento de la tarea, motivación, autoestima, refuerzos...)

4.2.- ASPECTOS METODOLÓGICOS DEL CURRÍCULO. ESTILO DE APRENDIZAJE Y MOTIVACIÓN

(Cómo se le enseña. Aspectos que favorecen y aspectos que dificultan. Atención, estrategias de afrontamiento de la tarea, motivación, autoestima, refuerzos...)

Alumno con Déficit Motórico-Espina Bífida. Escolarizado en 2º nivel del 1º ciclo de Educación Primaria.

- En relación con las condiciones físico-ambientales hay que señalar que trabaja con más rendimiento cuando se encuentra cerca del tutor, y sin ningún compañero que disperse su atención.
- Le faltan hábitos de orden en el sentido de que sus útiles de trabajo, y su material no se pueden dejar a su cuidado.
- El tipo de agrupamiento va en función de la actividad que está realizando. La mayor parte de su actividad es muy individualizada, ya que está centrada en la adquisición de la técnica lecto-escritora y de las habilidades básicas de cálculo.
- Le gusta estar en pequeños grupos a la hora de realizar actividades comunes con sus compañeros, pero su trabajo no llega a ser cooperativo. Su relación en esos grupos es a nivel socio-afectivo, y no de trabajo.
- En las actividades de gran grupo, con el resto de la clase, le cuesta trabajo integrarse, porque no asume el hecho de que dichas actividades también le conciernen.
- Su capacidad de atención está limitada. Aunque ésta aumenta si se trata de alguna actividad que le interese.
- En relación al horario diario, las primeras horas de la mañana son las mejores para trabajar.
- Las actividades que consiguen captar mejor su atención son las relacionadas con la lectura que han logrado despertar un alto grado de interés y motivación. Aún así, no logra concentrarse si no es con la atención continua del profesor, necesitando en todo momento alguien que lo dirija.
- A la hora de actuar y resolver las tareas es impulsivo y no se para a reflexionar sobre lo que tiene que hacer y cómo debe de hacerlo.
- En la realización de tareas, se muestra muy motivado cuando:
 - Realiza tareas similares a las de sus compañeros.
 - Si anteriormente ha realizado alguna actividad similar y la reconoce.
 - Si percibe que puede tener éxito al hacerla.
 - Si la termina.
 - Si la hace con acierto.

4.3.- DATOS RELEVANTES SOBRE EL CONTEXTO ESCOLAR. CLIMA DEL AULA.

(Forma de trabajo: Incidencia de la presencia del alumno/a. Relaciones del grupo y del alumno/a. Lugar que ocupa en clase. Adecuación al alumno/a con necesidades educativas especiales de la Programación de Aula, acceso a los aprendizajes. Adaptación de metodología. Actividades, recursos, etc.

A large empty rectangular box with a thin black border, occupying the central portion of the page. It is intended for the user to enter relevant data regarding the school context and classroom climate.

4.3.- DATOS RELEVANTES SOBRE EL CONTEXTO ESCOLAR. CLIMA DEL AULA.

(Forma de trabajo: Incidencia de la presencia del alumno/a. Relaciones del grupo y del alumno/a. Lugar que ocupa en clase. Adecuación al alumno/a con necesidades educativas especiales de la Programación de Aula, acceso a los aprendizajes. Adaptación de metodología. Actividades, recursos, etc.

Alumna con Déficit Sensorial Auditivo (Hipoacusia), escolarizada en 1º nivel del 2º ciclo de Educación Primaria.

- Está ubicada en el aula en un lugar (centro de la primera fila) que facilita la lectura labiofacial. Sin embargo, es necesario tomar todas las medidas a nuestro alcance para seguir facilitando dicha lectura, fundamentalmente didácticas (explicar de frente a la alumna, sin andar...).
- La clase tiene una organización variable según las actividades programadas: individualmente (trabajo personalizado), en pequeño grupo (Plástica) y en gran grupo (Dramatización, Música...)
- La alumna se integra bien en todo tipo de agrupamientos.
- El grupo-clase está bien cohesionado.
- En aspectos relacionados con la socialización se ven favorecidos ella y todos los demás compañeros.
- La clase la conoce y la acepta. A veces, se dan situaciones de sobreprotección en las que convendría mediar. Así mismo se da cierta explotación de las deficiencias de la alumna para conseguir ventajas adicionales.
- Se priorizan los contenidos procedimentales y actitudinales sobre los conceptuales cuando la alumna está integrada.

5. ANÁLISIS DE DATOS

5.1.- DELIMITACIÓN DE LAS NECESIDADES EDUCATIVAS ESPECIALES DEL ALUMNO/A.

5.1.1. NECESIDADES ESPECIALES DE PROVISIÓN DE MEDIOS DE ACCESO AL CURRÍCULO:

A) Necesidades educativas especiales de provisión de situaciones educativas especiales (distribución de espacios, disposición del aula, horario y agrupamiento de alumnos...)

B) Necesidades educativas especiales de provisión de recursos personales (Prof. de Apoyo, Logopeda, Fisioterapeuta, Educador/a...)

C) Necesidades educativas especiales de provisión de materiales específicos (equipamiento y recursos didácticos), de programas de mediación (enriquecimiento lingüístico, cognitivo, modificación de conducta, habilidades sociales...) o métodos de comunicación alternativa (Bliss, Braille, Bimodal...)

D) Necesidades educativas especiales de medidas de acceso físico al Centro y sus dependencias.

5.1.2. NECESIDADES ESPECIALES DE ADECUACIÓN CURRICULAR:

(Adaptaciones que afecten a los elementos básicos del Proyecto Curricular de Etapa o Ciclo: Objetivos educativos, contenidos, metodología y evaluación).

5. ANÁLISIS DE DATOS

5.1.- DELIMITACIÓN DE LAS NECESIDADES EDUCATIVAS ESPECIALES DEL ALUMNO/A.

Caso de alumno con déficit motórico –Parálisis cerebral–, escolarizado en 1º nivel del 1º ciclo de Educación Primaria.

5.1.1. NECESIDADES ESPECIALES DE PROVISIÓN DE MEDIOS DE ACCESO AL CURRÍCULO:

A) El alumno debería estar ubicado en un aula situada en la planta baja del Centro, dada su deficiencia motórica y la necesidad de usar carrito. En el aula la distribución del mobiliario deberá permitir el movimiento del alumno. El 80% del tiempo permanecerá en el Aula Ordinaria y el resto se dedicará a apoyos específicos (Aula de Apoyo a la Integración y Audición y Lenguaje).

B) Los recursos personales que precisa son:

Profesora de Apoyo, Logopeda, Profesor de Audición y Lenguaje y Educador.

C) Los recursos materiales que necesita son:

Equipamiento: Tanto en el Aula Ordinaria como en el Aula Integrada es necesario contar con sillas y mesas adaptadas. Recursos didácticos: Material de apoyo y curricular adaptado. Fichas de observación, atención, desarrollo de la memoria....

D) Medidas de acceso al Centro:

- Eliminación de barreras arquitectónicas (rampas y barandillas según estipula la ley).
- Adaptación de servicios.

5.1.2. NECESIDADES ESPECIALES DE ADECUACION CURRICULAR:

El alumno necesita adaptación de los elementos básicos del Proyecto Curricular de Centro: Objetivos, Contenidos, Metodología y Criterios de Evaluación.

5.2.- DECISIÓN DE LOS ELEMENTOS QUE DEBEN MODIFICARSE.

(Especificación del nivel a que afectan: centro/ ciclo/ nivel/ aula/ individual. Adaptaciones de acceso y/o de los elementos básicos del currículum).

A large, empty rectangular box with a thin black border, intended for the user to specify the level of modification (center, cycle, level, classroom, individual) and the types of adaptations (access and/or basic curriculum elements) required.

5.2.- DECISIÓN DE LOS ELEMENTOS QUE DEBEN MODIFICARSE.

(Especificación del nivel a que afectan: centro/ ciclo/ nivel/ aula/ individual. Adaptaciones de acceso y/o de los elementos básicos del currículum).

Alumno con Déficit Sensorial Auditivo –Sordo–, escolarizado en 2º nivel del 1º ciclo de Educación Primaria.

1. A nivel de Centro:

- Necesitará asistir al A. de Apoyo a la Integración.
- La organización horaria de esta aula tendrá en cuenta la asistencia de este alumno y el tiempo que necesite.
- La tutora y la profesora del aula de apoyo necesitarán tiempo para coordinarse entre ellas y con la logopeda y psicóloga del Equipo de Orientación Educativa.
- Inclusión en el Proyecto Curricular del Centro de medidas de atención a la diversidad.

2. A nivel de ciclo y aula:

- Coordinación entre las tutoras de segundo curso que tienen alumnos con necesidades educativas especiales.
- Potenciar de forma especial la solidaridad entre los compañeros del mismo nivel y del curso.
- Al hacer la programación de aula, las profesoras del mismo nivel tendrán presente las necesidades educativas especiales de este alumno.

3. A nivel individual:

3.1. *Adaptación de acceso:*

Necesita sistema alternativo de comunicación. Para ello sería necesario dotar al aula de ordenador y visualizador fonético. Así mismo la disposición del aula debe contemplar la adaptación a este recurso en lo que respecta a la distribución de espacios.

Necesita la colaboración y asesoramiento de los especialistas implicados.

3.2. *La adaptación curricular significativa afectará a los elementos básicos del currículum:*

- **Determinación de objetivos.**

El marco de referencia serán los objetivos generales y los objetivos de área recogidos en el Proyecto Curricular del primer ciclo de E. Primaria del Centro. De ellos se eliminarán los que, por el momento, se consideran no alcanzables y se seleccionarán o modificarán los que se cree que puede conseguir.

- **Secuencia de contenidos y tipo de actividades.**

En el aula ordinaria seguirá el desarrollo de la programación general para el curso en lo que sea capaz, estableciéndose las prioridades necesarias entre los contenidos y actividades de cada área y la relación entre todas ellas, atendiendo a los objetivos seleccionados y a las necesidades educativas especiales.

- **Metodología a emplear.**

- Se respetará su ritmo de trabajo adjudicándole tareas concretas y cortas.
- Se le enseñará a través del diálogo y el juego.
- Se le darán consignas cortas, claras y con autoridad.
- Mientras trabaja se le vigilará de cerca.
- Se seleccionarán y adaptarán los materiales que necesite.
- Se le señalarán o darán los materiales que tiene que utilizar.

- **Criterios de evaluación.**

- Se tomarán como referencia los objetivos de ciclo señalados para el alumno y los contenidos que se desarrollen a nivel de conceptos, procedimientos y actitudes.
- La evaluación será continua en las aulas ordinaria y de apoyo.
- Se valorará más el esfuerzo que la calidad en el trabajo.
- Las profesoras y los padres anotarán por escrito el grado (nada, algo, normal, bueno, muy bueno) de consecución de los objetivos y la actitud ante el trabajo, el esfuerzo y normalización de la conducta.

6. DISEÑO DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA

(Especificación de todas las áreas en las que necesita adaptaciones, tomando como referencia el Proyecto Curricular de Centro).

6.1.- DEFINICIÓN DE OBJETIVOS.

6. DISEÑO DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA

(Especificación de todas las áreas en las que necesita adaptaciones, tomando como referencia el Proyecto Curricular de Centro).

Alumno con Déficit Mental Moderado, escolarizado en 1º nivel del 1º ciclo de Educación Primaria. Los Objetivos, Contenidos, Metodología, Criterios de Evaluación y Temporalización corresponden al mismo alumno.

6.1.- DEFINICIÓN DE OBJETIVOS.

A. OBJETIVOS GENERALES

CONCEPTUALES:

- Adquirir nociones sencillas sobre relaciones con su entorno.
- Conocer y desarrollar técnicas de expresión plástica, musical y dramática.
- Conocer y manipular números y símbolos matemáticos.

PROCEDIMENTALES:

- Desarrollar la capacidad de observación del entorno próximo.
- Desarrollar la capacidad de aprender que le brinda cada área.
- Responder a problemas sencillos de la vida diaria.
- Desarrollar y reforzar la memoria y la atención.
- Emplear el lenguaje plástico, musical y dramático.
- Emplear los recursos de expresión y comprensión oral para la comunicación en cada momento.
- Comprender y expresar pensamientos a través de frases sencillas.

ACTITUDINALES:

- Desarrollar y reforzar su propia autoestima.
- Interesarse por el aprendizaje.
- Sentir curiosidad por adquirir conocimientos como medio de acercarse al propio entorno.
- Adoptar actitudes de tolerancia, respeto y comprensión hacia uno mismo y los demás.
- Participar y aportar ideas en el grupo escolar o familiar.
- Ser capaz de dar y recibir afecto.
- Manifestar ideas y sentimientos de forma oral, gráfica o corporal.

B. OBJETIVOS DE ÁREAS:

ÁREA DE LENGUA

1. Escuchar y aprender narraciones, descripciones y explicaciones sencillas.
2. Simultanear la lectura y escritura de algunas palabras con sílabas directas.
3. Aprender a comunicarse con los demás.

ÁREA DE MATEMÁTICAS

1. Aprender el concepto de número. Numeración hasta el 10.
2. Conocer y distinguir líneas y polígonos sencillos y observar su situación espacial.
3. Distinguir tamaños y distancias.

6.2.- SECUENCIACIÓN DE CONTENIDOS.

6.2.- SECUENCIACIÓN DE CONTENIDOS.

6.2.1. ÁREA DE LENGUA

1. Objetivo de área:

Escuchar y comprender narraciones, descripciones y explicaciones sencillas.

1.1. Objetivo de ciclo:

Comprender textos orales sencillos de su vida cotidiana.

1.1.1. CONTENIDOS:

A) CONCEPTUALES:

- Pronunciación, ritmo y entonación.
- Vocabulario usual.

B) PROCEDIMENTALES:

- Utilización de la comunicación oral para expresar sus sentimientos y experiencias.
- Comprensión de un relato de su vida cotidiana y que identifique la idea principal.

C) ACTITUDINALES:

- Interés por el lenguaje oral y hacerle ver la importancia que tiene en la comunicación con los demás y para aprender.

2. Objetivo de área:

Simultanear la lectura y escritura de algunas palabras con sílabas directas.

2.1. Objetivo de ciclo:

Que realice actividades de preescritura y prelectura para que lea y escriba palabras sencillas con sílabas directas.

2.1.1. CONTENIDOS:

A) CONCEPTUALES:

- El trazo: control de la grafomotricidad, percepción de los colores, percepción viso-motora, desarrollo de la orientación espacial gráfica.

B) PROCEDIMENTALES:

- Trazos en pizarra, cartulina y papel-folio.
- Realización de trazados de progresiva dificultad.
- Realización de actividades encaminadas al desarrollo de las áreas básicas (memoria, percepción, atención...) necesarias para el aprendizaje de la lectoescritura.
- Textos específicos de apoyo para el aprendizaje de las primeras sílabas.

C) ACTITUDINALES:

- Valoración del lenguaje oral y escrito como medio de comunicarse con los demás.
- Valoración del orden, la limpieza y el respeto por las normas básicas.

3. Objetivo de área:

Aprender a comunicarse con los demás.

...

...

3.1. Objetivo de ciclo:

Expresarse oralmente con el mayor orden y claridad posibles.

3.1.1. CONTENIDOS:

A) CONCEPTUALES:

- Dialogar, narrar, describir y explicar.
- Pronunciación.
- Sílabas directas sencillas.
- Vocabulario usual.

B) PROCEDIMENTALES:

- Utilización de la comunicación oral en diferentes situaciones comunicativas.
- Componer frases orales sencillas sobre un objeto, animal o persona dados.
- Textos específicos de apoyo para el aprendizaje de las primeras sílabas directas.

C) ACTITUDINALES:

- Valoración del lenguaje oral para satisfacer las necesidades de comunicación con los demás.
- Interés y gusto por participar en situaciones de comunicación oral.

6.2.2. ÁREA DE MATEMÁTICAS

1. Objetivo de área:

Aprender el concepto de número.

1.1. Objetivo de ciclo:

Utilizar los conceptos matemáticos esenciales para desenvolverse en su vida cotidiana.

1.1.1. CONTENIDOS:

A) CONCEPTUALES:

- Números naturales hasta el 10. Grafía y lectura.
- Operaciones básicas: la suma de dos sumandos de una cifra.

B) PROCEDIMENTALES:

- Utilización de estrategias para contar hasta el 10.
- Utilización del ábaco y de las regletas.
- Manejo de números naturales: lectoescritura de números.
- Clasificación y seriación.
- Automatización de la suma sin llevar con apoyo manipulativo.

C) ACTITUDINALES:

- Que valore la importancia de los números en la vida cotidiana.
- Presentación clara y limpia de los trabajos.

2. Objetivo de área:

Conocer y distinguir líneas y polígonos sencillos y tener en cuenta su situación espacial.

...

• • •

2.1. Objetivo de ciclo:

Utilizar conceptos matemáticos espacio-temporales para conocer y expresar su realidad cotidiana.

2.1.1. CONTENIDOS:

A) CONCEPTUALES:

- Líneas.
- Polígonos (Triángulo y cuadrado).
- Círculo.
- Dentro-fuera; arriba-abajo; derecha-izquierda.

B) PROCEDIMENTALES:

- Dibujar y reconocer líneas rectas y curvas.
- Dibujar y reconocer el triángulo, el cuadrado y el círculo.
- Construir con material manipulativo diferentes figuras con líneas y polígonos estudiados.
- Comparar y clasificar según criterios.
- Describir la forma de objetos de su vida real.

C) ACTITUDINALES:

- Interés por identificar formas geométricas en su entorno.

3. Objetivo de área:

Distinguir tamaños y distancias.

5 3.1. Objetivo de ciclo:

Aplicar los procedimientos de estimación y orientación espacial a la resolución de problemas muy sencillos de su vida cotidiana.

3.1.1. CONTENIDOS:

A) CONCEPTUALES:

- Grande, mediano, pequeño.
- Lejos-cerca.
- Desplazamientos y giros.

B) PROCEDIMENTALES:

- Elaboración de estrategias para llevar a cabo distintas estimaciones.
- Descripción de un objeto.
- Descripción de la situación y disposición de un objeto en el espacio.

C) ACTITUDINALES:

- Interés por conocer la variedad de tamaños.
- Valorar la distancia cuando tenga que desplazarse de su casa al colegio; de su casa al campo....

ACTIVIDADES TIPO DESARROLLADA EN EL AULA ORDINARIA.

(Actividades tipo por áreas).

A large, empty rectangular box with a thin black border, intended for listing typical activities developed in an ordinary classroom. The box is currently blank.

ACTIVIDADES TIPO DESARROLLADA EN EL AULA ORDINARIA.

(Actividades tipo por áreas).

ÁREA DE LENGUA

- Presentados varios objetos al natural o dibujados, el alumno dirá cada nombre y lo repetirá para mejorar su expresión y pronunciación.
- Realizar mandatos orales con dos oraciones. Ej.: Dibuja una casa, a la derecha un árbol. Vé hasta el armario y pon encima esta carpeta.
- Contestar preguntas sobre un cuento, fábula o relato.
- Colorear y completar fichas.

ÁREA DE MATEMÁTICAS

- Clasificar figuras según criterios dados (tamaño, color, forma).
- Comparar dos objetos.
- Presentados dos grupos de animales, decir dónde hay más y dónde hay menos.
- Lectoescritura de números: 0-1-2-3.

6.3. METODOLOGÍA

(Metodología global o bien desglosada por áreas en función de las características del niño y de su integración).

6.3. METODOLOGÍA

(Metodología global o bien desglosada por áreas en función de las características del niño y de su integración).

Nos inclinamos por una metodología global con las siguientes 4 características:

- Activa y participativa tanto en el Aula Ordinaria como en la de Apoyo, dando prioridad a los aprendizajes que surgen del contacto con la realidad y de la experimentación.
- Se simplificarán las actividades para que pueda comprenderlas y realizarlas mejor.
- Significativa en cuanto a que enganche lo que ya sabe hacer con lo que va a aprender.
- Constructiva y personalizada.
- Individualizada y adaptada en la medida de lo posible a su interés.
- Se reforzará al máximo con todo tipo de recursos.

Todas estas características metodológicas son de aplicación para todas las áreas, si bien existen una serie de variantes particulares dependiendo de las peculiaridades metodológicas de cada una.

Así, en el área de Lengua se orientará a la adquisición de las destrezas básicas de la lectura y escritura, siempre por medio de apoyos graduales y desde el punto de partida de la realidad más inmediata al alumno.

En el área de Matemáticas primará la metodología manipulativa.

6.4. CRITERIOS DE EVALUACIÓN

(Se especificarán por áreas y según como estén planteados en el Proyecto Curricular del Centro al cual pertenece el alumno/a).

6.4. CRITERIOS DE EVALUACIÓN

(Se especificarán por áreas y según como estén planteados en el Proyecto Curricular del Centro al cual pertenece el alumno/a).

Según determina la Ley de Ordenación General del Sistema Educativo, en su artículo cuarto, los criterios de evaluación constituyen un elemento integrante del currículo y, por tanto, deben incluirse en la elaboración del Proyecto Curricular de Centro en cada Ciclo, dentro del Proyecto Curricular de Área. Dichos criterios de evaluación nos sirven como marco de referencia para su elaboración de acuerdo con las siguientes claves de evaluación:

- A.- Ha superado lo previsto en los objetivos.
- B.- Desarrolló parcialmente lo previsto en los objetivos.
- C.- No ha conseguido lo previsto en los objetivos.

ÁREA DE LENGUA

Se pretende evaluar si el alumno:

- | | | | |
|--|---|---|---|
| 1. Capta el significado de textos muy sencillos y los sabe interpretar. | A | B | C |
| 2. Realiza composiciones escritas muy sencillas con palabras que llevan las sílabas directas estudiadas. | A | B | C |
| 3. Elabora mensajes orales muy sencillos que expresan hechos de su vida cotidiana. | A | B | C |

ÁREA DE MATEMÁTICAS

- | | | | |
|--|---|---|---|
| 1. Lee, escribe y ordena números naturales hasta el 10. | A | B | C |
| 2. Realiza operaciones muy sencillas. Suma de dos sumandos de una cifra. | A | B | C |
| 3. Reconoce y describe líneas, triángulo, cuadrado y círculo. | A | B | C |
| 4. Clasifica según criterio dado. | A | B | C |
| 5. Sitúa un objeto en un espacio dado. | A | B | C |
| 6. Se acerca o se aleja de un objeto y lo expresa oralmente. | A | B | C |

6.5.- TEMPORALIZACIÓN

HORA DÍA	LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES	HORA DÍA
	RECREO					
		Áreas que se imparten en el aula de Apoyo a la integración.				
		Áreas que se imparten (adaptadas) en el aula ordinaria.				

6.5.- TEMPORALIZACIÓN

HORA DÍA	LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES	HORA DÍA	
DE 9 H. A	☀ LENGUA	☀ RELIGIÓN	☀ LENGUA	☀ LENGUA	☀ LENGUA	DE 9 H. A	
11 H.	☀ C. MEDIO	★ PLÁSTICA PSICOMOTRICIDAD	★ LENGUA MATEMÁTICAS	☀ C. MEDIO	★ LENGUA MATEMÁTICAS	11,30 H.	
RECREO							
11 H. 11,30 H.							11,30 H. 12 H.
11,30 H. 12,15 H.	☀ MATEMÁTICAS	☀ MATEMÁTICAS	☀ MATEMÁTICAS	★ PSICOMOTRICIDAD PLÁSTICA		12 H. — 12,45 H.	
12,15 H. 12,45 H.	☀ E. FÍSICA	☀ LENGUA	☀ LENGUA	☀ E. FÍSICA	☀ RELIGIÓN	12,45 H. — 13,30 H.	
15 H. — 16 H.	☀ E. ARTÍSTICA	★ Áreas que se imparten en el aula de Apoyo a la integración.					
16 H. — 17 H.	★ PSICOMOTRICIDAD PLÁSTICA	☀ Áreas que se imparten (adaptadas) en el aula ordinaria.					

6.5.- TEMPORALIZACIÓN

HORA DÍA	LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES	HORA DÍA
DE 9 H. A 11 H.	★	↑ Conocimientos generales Psicomotricidad Técnicas instrumentales básicas Vocabulario básico Razonamiento lógico Atención. Hábitos. Autonomía personal ↓	↓ ↓ ↓ ↓ ↓	↓ ↓ ↓ ↓	↓ ↓ ↓ ↓	DE 9 H. A 11,30 H.
RECREO						
11 H. — 11,30 H.						11,30 H. — 12 H.
11,30 H. — 12,15 H.	☀	MATEMÁTICAS	☀ E. FÍSICA	☀ C. MEDIO	☀ IDIOMA	12 H. — 12,45 H.
12,15 H. — 12,45 H.	☀	CONOCIMIENTO DEL MEDIO	☀ C. MEDIO	☀ E. ARTÍSTICA	☀ E. FÍSICA	12,45 H. — 13,30 H.
12,15 H.	☀	E. ARTÍSTICA	★	★ Áreas que se imparten en el aula de Apoyo a la integración.		
16 H. — 17 H.	☀	IDIOMA	☀	☀ Áreas que se imparten (adaptadas) en el aula ordinaria.		

7. SEGUIMIENTO DE LA ADAPTACIÓN CURRICULAR

FECHA DE SEGUIMIENTO	AGENTES	CONCLUSIONES

8. CONCRECIÓN DE RECURSOS HUMANOS Y MATERIALES

HUMANOS	ÁREA PRIORITARIA	DISPONIBLE
MATERIALES		

7. SEGUIMIENTO DE LA ADAPTACIÓN CURRICULAR

Alumno Plurideficiente con déficit mental ligero, déficit motórico por Parálisis Cerebral e Hipoacusia, escolarizado en Aula de Educación Especial y que se integra en 2º nivel de 3º ciclo de Educación Primaria.

FECHA DE SEGUIMIENTO	AGENTES	CONCLUSIONES
Trimestral	<ul style="list-style-type: none"> - Tutor/a - Profesor de Apoyo a la integración. - Logopeda del E.O.E. - Profesores especialistas de Área. 	(Ajustes en elementos básicos del currículo. Retirada de la atención o disminución de la misma).
Final de curso	- Los anteriores más los profesionales implicados del E.O.E.	Valoración de objetivos conseguidos. Dificultades encontradas y Estrategias eficaces. Propuestas de mejora. promoción y conveniencia de elaborar una nueva ACI.

8. CONCRECIÓN DE RECURSOS HUMANOS Y MATERIALES

HUMANOS	ÁREA PRIORITARIA	DISPONIBLE
Profesor Tutor del Aula de E.E.	Lengua, Matemáticas, Conocimiento del medio.	Sí
Profesores Especialistas.	Educación Artística, Religión.	Sí
Profesor de audición y leng. (Centro).	Rehabilitación del lenguaje.	NO
Educador/a		NO
Psicóloga del E.O.E.	Asesoramiento y colaboración en la elaboración ACI. Seguimiento.	Sí
Médico E.O.E.	Adaptación de acceso (mobiliario...)	Sí
Logopeda del E.O.E.	Intervención directa con el alumno y asesoramiento al profesorado.	Sí
MATERIALES		
Ordenador con visualizador fonético del habla.		NO
Láminas, lotos, etc.		Sí

9. VALORACIÓN DE LA ADAPTACIÓN CURRICULAR INDIVIDUALIZADA Y SUS RESULTADOS

(Situación final del alumno; dificultades detectadas y estrategias eficaces)

Han participado en la elaboración de esta Adaptación Curricular Individual Significativa:

Fdo.: Tutor/a

Fdo.: Prof. A. a la Integración

Fdo.: Logopeda del Centro

Fdo.: Logopeda del E.O.E.

Fdo.: Prof. de Inglés, Música, E.F. ...

Fdo.: Padres

Fdo.: Psicólogo/a o Pedagogo/a del E.O.E.

B I B L I O G R A F Í A

GENERAL:

- BLANCO GUIJARRO, R. (Coord.) (1992): *Alumnos con necesidades educativas especiales y adaptaciones curriculares*. CENTRO NACIONAL DE RECURSOS PARA LA EDUCACIÓN ESPECIAL. MINISTERIO DE EDUCACIÓN Y CIENCIA, Madrid.
- CALVO RODRÍGUEZ, A. y MARTÍNEZ ALCOLEA, A. (1997): *Técnicas y procedimientos para realizar las Adaptaciones Curriculares*. ESCUELA ESPAÑOLA, Madrid.
- CONSEJERÍA DE EDUCACIÓN Y CIENCIA (1992): *Colección de Materiales Curriculares para la Educación Infantil*. JUNTA DE ANDALUCÍA, Sevilla.
- CONSEJERÍA DE EDUCACIÓN Y CIENCIA (1992): *Colección de Materiales Curriculares para la Educación Primaria*. JUNTA DE ANDALUCÍA, Sevilla.
- CONSEJERÍA DE EDUCACIÓN Y CIENCIA (1992): *Guía para las Adaptaciones Curriculares*. En Colección de Materiales Curriculares para la Educación Primaria. JUNTA DE ANDALUCÍA, Sevilla.
- CONSEJERÍA DE EDUCACIÓN Y CIENCIA (1994): *La atención educativa de la diversidad de los alumnos en el nuevo modelo educativo*. JUNTA DE ANDALUCÍA, Sevilla.
- CONSEJERÍA DE EDUCACIÓN Y CIENCIA (1995): *Colección de Materiales curriculares para la Educación Secundaria Obligatoria*. JUNTA DE ANDALUCÍA, Sevilla.
- GARCÍA VIDAL, J. (1993): *Guía para realizar Adaptaciones curriculares*. EOS, Madrid.
- GARRIDO LANDÍVAR, J. (1993): *Adaptaciones curriculares: Guía para el profesor*. CEPE, Madrid.
- GONZÁLEZ MANJÓN, D. (1993): *Adaptaciones curriculares, guía para su elaboración*. ALJIBE, Archidona (Málaga).
- IZQUIERDO MARTÍNEZ, A. (1982): *Prediagnóstico infantil. Cuestionario para padres*. TEA, Madrid.
- MARTÍN E. (1988): *Las adaptaciones curriculares en la Educación Primaria*. CENTRO NACIONAL DE RECURSOS PARA LA EDUCACIÓN ESPECIAL. MINISTERIO DE EDUCACIÓN Y CIENCIA, Madrid.
- PUIGDELLIVOL, I. (1988): *Programación de aula y adaptación curricular*. GRAÓ, Barcelona.
- RAYA RAMOS, J. (Coord.) (1996): *Colección de materiales de apoyo para la elaboración de adaptaciones curriculares individualizadas (A.C.I.s)*. DELEGACIÓN PROVINCIAL DE EDUCACIÓN Y CIENCIA, Jaén.
- RODRIGUEZ RODRIGUEZ, J.A. (1992): *Las adaptaciones curriculares*. ALHAMBRA-LONGMAN, Madrid.
- RUIZ R. (1988): *Técnicas de individualización didáctica. Adecuaciones curriculares individualizadas (A.C.I.) para alumnos con necesidades educativas especiales*. CINCEL, Madrid.
- WEDELL, K. (1989): *Currículo abierto y adaptaciones curriculares*. CENTRO NACIONAL DE RECURSOS PARA LA EDUCACIÓN ESPECIAL. MINISTERIO DE EDUCACIÓN Y CIENCIA, Madrid.

NECESIDADES EDUCATIVAS ESPECIALES DERIVADAS DE DÉFICIT PSÍQUICO:

AMERICAN PSYCHIATRIC ASSOCIATION (1995): *Diagnostic and Statistical Manual of Mental Disorders (DSM-IV)*. MASSON, Barcelona.

GÓMEZ-CASTRO, J.L. y ORTEGA, M.J. (1991): *Programas de Intervención Psicopedagógica en Educación Infantil y Enseñanza Primaria*. ESCUELA ESPAÑOLA, Madrid.

VALETT, R.E. (1982): *Tratamiento de los problemas de aprendizaje*. CINCEL, Madrid.

NECESIDADES EDUCATIVAS ESPECIALES DERIVADAS DE DÉFICIT AUDITIVO:

BECERRO, L. y PÉREZ, M.C. (1987): *Educación del niño sordo en integración escolar*. Cuadernos de la U.N.E.D. UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA, Madrid.

CRYSTAL, D., FLETCHER Y GARMAN, M. (1984): *Análisis gramatical de los trastornos del lenguaje*. MÉDICA Y TÉCNICA, Barcelona.

GAJIK, K. y otros (1985): *Habla y audición. Método verbotal*. NAU LIBRES, Valencia.

HALLIDAY (1982): *Exploraciones sobre las funciones del lenguaje*. MÉDICA Y TÉCNICA, Barcelona.

INGRAM, D. (1983): *Trastornos fonológicos en el niño*. CIENTÍFICO-MÉDICA, Barcelona.

LÓPEZ MÁRQUEZ, J.M.: *La prótesis auditiva. Control y mantenimiento*. En Prensa.

MONFORT, M. y JUÁREZ, A. (1982): *Programa elemental de comunicación bimodal*. CEPE, Madrid.

PERELLÓ, J. (1987): *Sordomudez*. CIENTÍFICO-MÉDICA, Barcelona.

PERELLÓ, J. y MÁS, J. (1980): *Exploración Audiofoniátrica*. CIENTÍFICO MÉDICA, Barcelona.

PORTMAN, M. y PORTAMAN, C. (1979): *Audiometría clínica*. MASSON, Barcelona.

SOTILLO y otros (1993): *Sistemas alternativos de comunicación*. TROTTA, Valladolid.

TORRES MONREAL, S. (Coord.) (1995): *Deficiencia auditiva: Aspectos psicoevolutivos y educativos*. ALJIBE, Archidona (Málaga).

TORRES, S. (1988): *La palabra complementada*. CEPE, Madrid.

V.V. A.A. (1997): *Plan de servicios a niños deficientes auditivos. Provincia de Quebec*. MINISTERIO DE ASUNTOS SOCIALES, Madrid.

NECESIDADES EDUCATIVAS ESPECIALES DERIVADAS DE DÉFICIT VISUAL:

BUENO, M. y TORO, S. (Coords.) (1994): *Deficiencia visual: aspectos psicoevolutivos y educativos*. ALJIBE, Archidona (Málaga).

CRESPO, J.E. (1980): *La escuela y el niño ciego. Manual práctico*. ICEVH. Región Latinoamericana. Córdoba, (Argentina).

V.V.A.A. (1994): *El niño ciego en la escuela. Iniciación al Braille*. CENTRO DE APOYO A LA INTEGRACIÓN DE DEFICIENTES VISUALES. DELEGACIÓN PROVINCIAL DE EDUCACIÓN Y CIENCIA. Málaga.

NECESIDADES EDUCATIVAS ESPECIALES DERIVADAS DE DÉFICIT MOTÓRICO:

BASIL, C. Y PUIG, R. (1988): *Comunicación aumentativa*. INSERSO. Madrid.

BASIL, C. y RUIZ, R. (1984): *Sistemas de comunicación no vocal en infants amb greus afectacions motores*. Tesis doctoral inédita. UNIVERSIDAD AUTÓNOMA DE BARCELONA, Barcelona.

DUNAWAY, A. y KLEIN, D. (1988): *Técnicas y adaptaciones de escritura*. COMMUNICATION SKILL BUILDERS. Arizona.

GARCÍA FERNÁNDEZ, J.A. (1986): *Educación en integración escolar del niño con deficiencia motórica*. Cuadernos de la U.N.E.D. UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA, Madrid.

KENT, L.R. (1983): *El niño que no se comunica: bases teóricas y prácticas para la intervención*. REVISTA DE LOGOPEDIA Y FONOAUDIOLOGÍA Vol. 3.

KENT, L.R., BASIL, C. y DEL RÍO, M.J. (1989): *Programa para la adquisición de las Primeras Etapas del Lenguaje (3ª ed.)*. SIGLO XXI, Madrid.

KOZLOFF, M.A. (1986): *El aprendizaje y la conducta en la infancia. Problemas y tratamiento*. MARTÍNEZ ROCA, Barcelona.

PERELLÓ, J. y FRIGOLA, J. (1987): *Lenguaje de signos manuales*. CIENTIFICO-TÉCNICA, Barcelona.

SALVADOR LÓPEZ, M.L. y GALLARDO JÁUREGUI, M.V. (1994): *Discapacidad motórica. Aspectos psicoevolutivos y educativos*. ALJIBE, Archidona (Málaga).

SÁNCHEZ DE MUNIÁIN y otros (1987): *Las ayudas técnicas en los sistemas de comunicación aumentativa. Serie: Ayudas Técnicas. Documento I*. ATAM-FUNDESCO, Madrid.

SORO, E. y EDO, S. (1988): *Aprendizaje de la emisión de enunciados de más de un elemento. Caso de un alumno no vocal*. REVISTA DE LOGOPEDIA Y FONOAUDIOLOGÍA. Vol. 8.

SORO, E., ROSELL, C. y otros (1988): *Manual de toma de decisiones y de evaluación para el aprendizaje de los sistemas aumentativos de comunicación. Serie: Evaluación, documento I*. ATAM-FUNDESCO, Madrid.

SOTILLO y otros (1993): *Sistemas alternativos de comunicación*. TROTTA, Valladolid.

TAMARIT, J. (1988): "Los trastornos de comunicación en la deficiencia mental y otras alteraciones evolutivas. Intervención mediante sistemas de comunicación total". En BASIL, C. Y PUIG, R. (1988): *Comunicación aumentativa*. INSERSO, Madrid.

TOLEDO, M. (1981): *La escuela ordinaria ante el niño con necesidades especiales*. SANTILLANA, Madrid.

V.V. A.A. (1990): *Las necesidades educativas especiales del niño con deficiencia motórica*. CENTRO NACIONAL DE RECURSOS PARA LA EDUCACIÓN ESPECIAL. MINISTERIO DE EDUCACIÓN Y CIENCIA, Madrid.

NECESIDADES EDUCATIVAS ESPECIALES DERIVADAS DE SUPERDOTACIÓN INTELLECTUAL:

CORIAT, A.R. (1990): *Los niños superdotados*. HERDER, Barcelona.

FREEMAN, J. (1988): *Los niños superdotados. Aspectos psicológicos y pedagógicos*. SANTILLANA, Bilbao.

GIL VEGAS, J.M. (1983): *Panorama internacional de la situación de los niños biendotados. Alternativas a un problema*. PSICODEIA, Madrid.

JIMÉNEZ FERNÁNDEZ, M.C. (1994): *Educación diferenciada del alumno biendotado*. UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA, Madrid.

RENZULLI, J. S. (1977): *Enrichment triad model: a guide to developing defensible program for gifted and talented. Creative learning*. MANSFIELD CENTER PRESS.

RENZULLI, J.S. y SMITH (1980): *Escala de clasificación de las características de comportamiento de los estudiantes*. Instrumentos de identificación de biendotados. Departamento de Psicología Evolutiva y de la Educación. UNIVERSIDAD DE MURCIA, Murcia. (Adaptación de Antonio Castell).

TERMAN, L.M. y BURKS, B.S. (1931): "El niño biendotado". En *Manual de psicología del niño*. SEIX, Barcelona.

TUTTLE (1980): *Ideas for identification of Gifted Children*. AREA SERVICE CENTER FOR GIFTED CHILDREN. Marion, Illinois.

V.V.A.A. (1982): *Investigación sobre la situación y problemas del niño superdotado en España*. DIRECCIÓN GENERAL DE E.B. INSTITUTO DE EDUCACIÓN ESPECIAL. MINISTERIO DE EDUCACIÓN Y CIENCIA, Madrid.

VERHAAREN, P.R. (1991): *Educación de los alumnos superdotados*. MINISTERIO DE EDUCACIÓN Y CIENCIA, Madrid.

NECESIDADES EDUCATIVAS ESPECIALES DERIVADAS DE DÉFICIT SOCIOCULTURAL:

LARA, F. (1991): *Compensar educando*. POPULAR, Madrid.

MARTÍN-MORENO CERRILLO, Q. (1982): *La investigación en educación compensatoria. Problemas metodológicos*. Temas de investigación educativa. SERVICIO DE PUBLICACIONES DEL MINISTERIO DE EDUCACIÓN Y CIENCIA, Madrid.

PINILLOS, J.L. (1977): *Principios de Psicología*. ALIANZA, Madrid.

**NECESIDADES EDUCATIVAS ESPECIALES
DERIVADAS DE TRASTORNOS GRAVES
DEL DESARROLLO:**

BERNARDO GARCÍA, T. y MARTÍN RODRÍGUEZ, C. (1990): "El niño autista". En BAUTISTA, R.: *Necesidades Educativas Especiales*. ALJIBE, Archidona (Málaga).

PÉREZ SALCEDO, I. y otros (1986): *Actas de IV Congreso Nacional de Terapeutas de Autismo y Psicosis Infantil*. Valladolid, 1986.

RIVIERE GÓMEZ, A. (1988): "Educación del niño autista". En MAYOR, J.: *Manual de educación especial*. ANAYA, Madrid.

RIVIERE GÓMEZ, A. (1990): "El desarrollo y educación del niño autista". En MARCHESI, A., COLL, C. y PALACIOS, J.: *Desarrollo psicológico y educación III*. ALIANZA, Madrid.

Í N D I C E

PRESENTACIÓN	3
Primera parte: ASPECTOS GENERALES DE LAS ADAPTACIONES CURRICULARES INDIVIDUALIZADAS SIGNIFICATIVAS	
Capítulo 1: La atención a la diversidad en el Proyecto de Centro	7
Capítulo 2: Adaptaciones curriculares: concepto, marco normativo y tipos	11
Capítulo 3: Las adaptaciones curriculares individualizadas significativas y los Equipos de Orientación Educativa	15
Segunda parte: ELABORACIÓN DE ADAPTACIONES CURRICULARES INDIVIDUALIZADAS SIGNIFICATIVAS.	
Capítulo 4: Las adaptaciones curriculares de acceso	29
Capítulo 5: Adaptaciones curriculares individualizadas significativas. Valoración psicopedagógica: información sobre el alumno o alumna, información sobre el entorno familiar y escolar del alumno y propuesta de las líneas generales de la adaptación curricular individualizada significativa	33
5.1. En las necesidades educativas especiales derivadas de déficit psíquico	37
5.2. En las necesidades educativas especiales derivadas de déficit auditivo	40
5.3. En las necesidades educativas especiales derivadas de déficit visual ...	46
5.4. En las necesidades educativas especiales derivadas de déficit motórico	53
5.5. En las necesidades educativas especiales derivadas de superdotación intelectual	85
5.6. En las necesidades educativas especiales derivadas de déficit sociocultural	105
5.7. En las necesidades educativas especiales derivadas de trastornos graves del desarrollo	109
Capítulo 6: Fases en la elaboración de una adaptación curricular individualizada significativa	113
Tercera parte: EJEMPLIFICACIONES.	
Capítulo 7: Fichas de observación y registro para el tutor o la tutora	119
Capítulo 8: Documento individualizado de adaptación curricular: Ejemplificación	131
BIBLIOGRAFÍA	171