	 ADAPTACIÓN CURRICULAR INDIVIDUALIZADA

	NOMBRE DEL ALUMNO:

F. NACIMIENTO:
CURSO: NIVEL:
F. DE ELABORACIÓN DE LA ACI:

 DURACIÓN PREVISTA:

PROFESIONALES QUE INTERVIENEN:

Tutor:

Profesor de apoyo:

Logopeda:

Otros:

	DATOS RELEVANTES DE LA HISTORIA DEL ALUMNO (1)

1. ASPECTOS MÉDICOS Y FÍSICOS
Enfermedades que padece. Problemas físicos. Problemas de visión/audición.

Prótesis que necesita.

Desarrollo físico para su edad.

Tratamientos que recibe o ha recibido.

2. ASPECTOS FAMILIARES
Composición familiar. Situación económica y laboral.

Condiciones de la vivienda y el entorno social.

Relaciones interpersonales en la familia.

Problemas de salud grave u otros problemas destacables en algún miembro de la familia.

Actitudes que se mantienen ante la deficiencia.

Expectativas sobre las posibilidades educativas.

Actitud ante la escuela.

3. ASPECTOS ESCOLARES
Años de escolaridad.

Cambios de centro. Cursos repetidos.

Apoyos recibidos.

Absentismo si lo hay, causas.

 (1)situación Familiar. Aspectos evolutivos. Tipo de discapacidad y diagnóstico médico. Tratamientos. Historia escolar. Repeticiones. Cambios de Centro. Absentismo.

	2.NECESIDADES EDUCATIVAS ESPECIALES. TOMA DE DECISIONES (1)

	· Necesita adaptaciones significativas en los contenidos relacionados con los entornos educativos siguientes:

· Lenguaje y la comunicación

· Habilidades sociales
· Desarrollo de habilidades mentalistas

· Simbolización
· Autodirección y sentido de la actividad

· Necesita desarrollar el interés, motivación y disfrute por la interacción entre iguales y desarrollar estrategias de relación

· Aumentar la calidad y cantidad de los intercambios comunicativos y lingüísticos

· Desarrollar la función simbólica y de la creatividad

· Sustituir rituales por tareas tranquilizadoras y funcionales

· Desarrollar habilidades socioemocionales

· Precisa las adaptaciones metodológicas generales para alumnos con TGD:

- Ambiente educativo estructurado, predecible y contextos directivos de aprendizaje

- Uso de pictogramas, agendas, normas claras, materiales bien estructurados

- Claves para la realización de tareas: inicio, realización, finalización

- Control del tiempo: marcadores que acoten claramente los momentos en los que se realizan las diferentes actividades

- Mediación individualizada para introducir nuevos aprendizajes, secuenciación pormenorizada de los contenidos

- El modelo de aprendizaje será siempre sin error, evitando el modelo de aprendizaje por ensayo y error

- Selección adecuada de reforzadores

En cuanto a los materiales, en el aula se utilizará el mismo material que el resto de los compañeros, fomentando la participación en su dinámica. En sesiones de apoyo se introducirá material específico que permita trabajar los objetivos fijados.

(1) adaptación de acceso y de materiales. Adaptación del curriculo: supresión y adaptación de áreas. Intervención en desarrollo de autoestima, habilidades sociales. Atención de especialistas P.T. A.L. Metodología (tipo de agrupamiento,tipo de actividades).

	1. DATOS DEL ALUMNO EN EL CONTEXTO ESCOLAR

	 ADAPTACIÓN PERSONAL Y SOCIAL

	Aspectos que favorecen

Normas y hábitos

Autonomía para desenvolverse

Es perseverante
Es limpio consigo mismo y con su trabajo.

Es cuidadoso con el material

Es ordenado/a

Acaba sus tareas.

Adapta su ritmo al del grupo

Asume responsabilidades en el grupo

Acepta las normas establecidas

Sabe participar en las conversaciones

Sigue las reglas de los juegos

Relaciones

Presenta buen ajuste personal

Se esfuerza por participar en actividades del grupo.

Tiene un buen nivel de autoestima

Encaja bien las frustraciones, fallos y limitaciones.

Es aceptado en el grupo

Cuentan con él/ella para los juegos y actividades

Establece relaciones de amistad

Se muestra tranquilo/a, conciliador/a..
Es alegre, comunicativo y espontáneo

Se relaciona bien con los profesores

Pide ayuda cuando lo necesita.

Comunica vivencias, deseos, preocupaciones.

Buena capacidad de autocontrol

Le gusta compartir.

	Aspectos que dificultan

Normas y hábitos

Es sucio y desordenado consigo mismo y con sus trabajos

No aporta el material

Es inconstante en sus realizaciones

No termina sus tareas

No es capaz de asumir responsabilidades o cargos (se cansa, se niega, es indiferente)

No se integra en las tareas de equipo

No es capaz de seguir las normas establecidas

Interfiere el trabajo de los demás

Le asustan las situaciones nuevas

Relaciones

Se muestra poco participativo .

Imita conductas disruptivas de los otros.

Normalmente está sólo/a o tiene poca relación

Tiene muy mala imagen en el grupo

Su autoestima es muy baja

Se muestra: violento, provocador, inhibido., triste, ...

Tiende a establecer relaciones de dominio. Tiende a establecer relaciones de dependencia y sumisión.

Está sobreprotegido por el grupo

Es rechazado por el grupo

Los demás le ignoran.

Los demás le agreden, ridiculizan

Tiene poca relación con los profesores.

Es inhibido/a.

La relación con los adultos es : dependiente, pegajosa, brusca, variable, retraída ...

	 MOTIVACIÓN Y ESTILO DE APRENDIZAJE

	Aspectos que favorecen

Le gusta aprender cosas nuevas.

Se encuentra contento en el colegio

Aborda la tarea de forma reflexiva, planificando los distintos pasos.

Tiene capacidad de esfuerzo personal.

Se centra en la información relevante .

Mantiene la atención durante periodos de tiempo considerables.

Progresa lentamente pero sus aprendizajes están afianzados

Presenta sus trabajos limpios y ordenados.

Cuida y organiza los materiales.

Le favorecen los apoyos visuales / los materiales manipulativos.

Trae hechos los deberes de casa.

Le refuerza agradar al profesorado y recibir elogios

Reacciona muy bien ante los elogios en público y delante de los compañeros.

Manifiesta mucho interés por hacer la mismas tareas que los demás.

Le motiva la obtención de buenas notas

Le refuerza el éxito en las tareas. Se siente muy satisfecho de sus logros

Acepta bien las correcciones.

Le estimula la competición con otros.

Trabaja mejor en pequeño grupo de nivel similar.

	Aspectos que dificultan

Tiene poco interés por el aprendizaje en general.

Sus intereses están fuera del trabajo escolar.

Acude descontento al colegio.

Resuelve las tareas por ensayo y error. No planifica los distintos pasos de una tarea.

Se centra en los detalles sin captar la información relevante.

No identifica sus errores. No repasa la tarea realizada.

Es muy inconstante. Se fatiga pronto.

No puede mantenerse quieto.

Su atención es muy dispersa. No mantiene atención auditiva

No asienta aprendizajes.

Realiza su trabajo sólo si está bajo la supervisión directa del adulto.

Sólo realiza tareas repetitivas

Abandona ante la dificultad.Tiene mucho miedo al fracaso

Es desordenado. A veces destroza sus trabajos.

Pregunta continuamente si está bien lo que hace.

Suele fijarse del compañero.

Le preocupa terminar las tareas, sin importarle cómo.

Sólo responde ante refuerzos materiales

Realiza las tareas por obligación. Sin motivación clara

Le desmotivan los castigos o reprimendas.

Rechaza los apoyos.

Es muy dependiente del apoyo.

ADAPTACIÓN PERSONAL Y SOCIAL : Aceptación de normas. Autoestima. Nivel de autoexigencia. Relación con compañeros. Relación con los adultos.

MOTIVACIÓN Y ESTILO DE APRENDIZAJE: Estrategias que emplea para la resolución de tareas(copiado, impulsividad, dependencia del adulto, revisión de los resultados...)Nivel de atención. Persistencia en la tarea y ritmo de trabajo. Motivación para aprender y refuerzos más positivos para el alumno (valoración del profesorado, valoración de la familia, reconocimiento de los compañeros, notas

	3. ADAPTACIÓN DE OBJETIVOS Y CONTENIDOS

	Objetivos y Criterios de Evaluación NIVEL DE LOGRO

	LENGUAJE Y COMUNICACIÓN
	1er Trimes.
	2º

Trimes
	3er

Trimes.

	1.Potenciar los mecanismos básicos del lenguaje: articulación, voz y audición

	Trabajo de praxias condicionantes para la articulación
	
	
	

	Discriminación auditiva:

De sonidos producidos por el cuerpo humano, objetos e instrumentos
	
	
	

	Relacionar sonidos con imágenes
	
	
	

	Asociar sonidos con la fuente sonora
	
	
	

	Respiración y soplo:

Controlar la cantidad e intensidad de inspiración y espiración
	
	
	

	Control de la salida progresiva del aire
	
	
	

	Adquisición de la respiración abdominal
	
	
	

	Dirección del soplo
	
	
	

	2.Potenciar la comprensión oral

	Identificar partes del cuerpo, objetos, acciones, absurdos…
	
	
	

	Interpretar y seguir órdenes (sencillas, complejas, absurdas)
	
	
	

	Comprender preguntas con partículas: Cómo, dónde, quién, ….
	
	
	

	Comprensión de un texto oral
	
	
	

	Identificar semejanzas/diferencias
	
	
	

	3. Desarrollar la expresión oral
	
	
	

	Decir nombres de personas, animales, cosas, repertorio por

campos semánticos
	
	
	

	Expresar deseos:

con una palabra,
	
	
	

	con dos palabras
	
	
	

	con verbo
	
	
	

	con verbo+objeto
	
	
	

	Completar frases sencillas
	
	
	

	Completar frases sencillas con adjetivos
	
	
	

	Completar frases con comparaciones
	
	
	

	Completar frases con opuestos
	
	
	

	Responder a preguntas con partículas (Por qué, dónde, quién, de quién, cuándo, cuánto….)
	
	
	

	Formular preguntas: de identificación personal, con partículas
	
	
	

	Descripción de personas, cosas, hechos
	
	
	

	Realizar narraciones
	
	
	

	Uso de pronombres
	
	
	

	Uso de demostrativos
	
	
	

	Uso de adverbios
	
	
	

	Uso de fórmulas de cortesía
	
	
	

	Secuenciar historias por viñetas
	
	
	

	Competencia conversacional:

Escuchar
	
	
	

	Responder adecuadamente a preguntas
	
	
	

	Respetar turno de palabra
	
	
	

	Iniciar, continuar y terminar la conversación
	
	
	

	Desarrollar las claves no verbales implícitas en la conversación

	Reconocer y utilizar los signos más habituales: gesto de silencio, gesto de ven, párate, …
	
	
	

	Identificar cambios de tono en la conversación
	
	
	

	5.Reconocer símbolos

	En paneles, señales indicadores,…
	
	
	

	6. Comprender actos del habla indirectos

	Frases hechas, refranes, …
	
	
	

	Bromas, mentiras
	
	
	

	Objetivos y Criterios de Evaluación NIVEL DE LOGRO

	HABILIDADES SOCIALES
	1er Trimes
	2º

Trimes
	3er

Trimes.

	1. Desarrollo de habilidades conversacionales
	
	
	

	Iniciar conversaciones
	
	
	

	Mantenerlas
	
	
	

	Terminarlas
	
	
	

	Unirse a la conversación de otros
	
	
	

	Fomentar la capacidad de escuchar al otro
	
	
	

	Convencer a otro
	
	
	

	2. Desarrollar destrezas de relación social

Presentaciones
	
	
	

	Comienzo y finalización de conversaciones
	
	
	

	Participación en juegos
	
	
	

	Participación en juegos
	
	
	

	Petición de favores
	
	
	

	Oferta de ayuda a un compañero
	
	
	

	Cumplidos
	
	
	

	Compartir
	
	
	

	Disculparse
	
	
	

	Respeto a las diferencias de los demás : culturales, origen, capacidades, habilidades
	
	
	

	3. Utilizar normas de cortesía
	
	
	

	Saludar/despedirse
	
	
	

	Dejar pasar
	
	
	

	Pedir permiso
	
	
	

	Respeto a las normas en los distintos entornos
	
	
	

	Pedir perdón
	
	
	

	Usar por favor/gracias
	
	
	

	4. Adaptación a las normas de grupo
	
	
	

	Compartir algo
	
	
	

	Ayudar a los demás
	
	
	

	Negociar
	
	
	

	Emplear el autocontrol
	
	
	

	Defender los derechos propios
	
	
	

	Responder a las bromas
	
	
	

	5. Desarrollar destrezas para la expresión de los sentimientos y control de las emociones
	
	
	

	Percibir las propias emociones
	
	
	

	Reconocer las emociones de los demás
	
	
	

	Detectar las causas de dichas emociones
	
	
	

	Anticipar consecuencias de las emociones manifestadas
	
	
	

	Expresar sentimientos, necesidades, deseos
	
	
	

	Aceptar las emociones de los demás: recibir crítica o emoción incómoda
	
	
	

	Aptitudes para la escucha
	
	
	

	Anticipar consecuencias de los sentimientos
	
	
	

	Iniciar pensamientos positivos cuando se generen negativos: rencor, ira…
	
	
	

	Expresar, conversar acerca de las emociones, no reservarlas
	
	
	

	Defender los derechos y las propias opiniones
	
	
	

	Tener un concepto ajustado de sí mismo
	
	
	

	Dar opiniones
	
	
	

	Respeto, aceptación y placer en la relación con los demás
	
	
	

	6. Habilidades de resolución de conflictos
	
	
	

	Identificar el problema
	
	
	

	Buscar causas
	
	
	

	Anticipar consecuencias
	
	
	

	Buscar posibles soluciones al problema
	
	
	

	Poner en marcha las soluciones
	
	
	

	Generalizar a otras situaciones, con diversos compañeros
	
	
	

	Fomentar la capacidad de escucha
	
	
	

	Empleo de autocontrol
	
	
	

	Evitación de problemas con los demás
	
	
	

	Identificación de nuestras propias reacciones ante conflictos (pasivo, agresivo…)
	
	
	

	Conocimiento de los derechos propios y de los demás
	
	
	

	7. Desarrollar habilidades asertivas
	
	
	

	Decir no con justificación de la respuesta
	
	
	

	Sopesar las ventajas e inconvenientes que te reporta la petición que te hacen
	
	
	

	Considerar si se perjudica a alguien.
	
	
	

	Decidir una vez analizadas las consecuencias
	
	
	

	Decir si o no de forma razonada
	
	
	

	8. Desarrollar habilidades para hacer frente a situaciones que generen ansiedad
	
	
	

	Formulación de quejas
	
	
	

	Respuesta a quejas
	
	
	

	Deportividad en los juegos
	
	
	

	Respuesta a una acusación
	
	
	

	Hacer frente a presiones del grupo
	
	
	

	Objetivos y Criterios de Evaluación NIVEL DE LOGRO

	HABILIDADES MENTALISTAS
	1er Trimes
	2º

Trimes
	3er

Trimes.

	1. Identificar y nombrar emociones básicas y complejas: alegría, pena, vergüenza.
	
	
	

	Reconocimiento de expresiones faciales asociadas a sentimientos básicos
	
	
	

	Comprensión y expresión de términos relacionados con los sentimientos básicos
	
	
	

	2. Reconocer las causas en función del contexto.
	
	
	

	Establecer las relaciones entre estados mentales y conductas
	
	
	

	Diferenciación de los estados mentales propios de los ajenos
	
	
	

	Interpretación de la causa a partir del contexto
	
	
	

	Reconocimiento de expresiones faciales asociadas a sentimientos básicos con causas distintas
	
	
	

	Reconocimiento e interpretación de expresiones faciales asociadas a sentimientos complejos: Asco, sorpresa, vergüenza, susto, miedo, aburrimiento, amor, satisfacción
	
	
	

	Interpretación de sentimientos contrastados: alegría/enfado; divertido/aburrido… a partir de una misma situación
	
	
	

	3. Predecir la conducta de los demás.
	
	
	

	
	
	
	

	4. Utilizar la función deíctica del lenguaje.
	
	
	

	Uso de la Deixis:
Allí

Este

Esto
	
	
	

	5.Comprender y expresar verbos mentales
	
	
	

	Comprender términos mentalistas:

Sentir

Recordar

Amar/querer

Gustar/no gustar

Ganar/perder

Disimular, presumir

	
	
	

	6. Realizar inferencias a partir de claves visuales

	
	
	

	Inferencias a partir de claves visuales ¿Qué habrá detrás del árbol?

	
	
	

	7. Narrar secuencias

	
	
	

	Narración de secuencias utilizando: entonces, después

	
	
	

	8. Reconocer y usar adjetivos personales

	
	
	

	Vago

Simpático

Educado

Inteligente
	
	
	

	9. Emitir juicios morales

	
	
	

	Bueno/malo/bien/mal

Justo/injusto

Con razón/sin razón

Egoísmo

	
	
	

	10. Resolver problemas de falsa creencia de primer y segundo orden (2ª más complejas con dos unidas o en historieta)

	
	
	

	Interpretación de inferencias acerca de falsas creencias. Ej: policía en casa robada y ve detrás de unas cortinas unos zapatos ¿Qué piensa el policía?
	
	
	

	11. Comprender bromas. Gastar bromas

	
	
	

	Objetivos y Criterios de Evaluación NIVEL DE LOGRO

	SIMBOLIZACIÓN
	1er Trimes
	2º

Trimes
	3er

Trimes.

	1. Desarrollar el juego funcional
	
	
	

	Realiza juegos motores interactivos en los que se respeta la toma de turnos
	
	
	

	Realiza juegos simulando actividades de la vida cotidiana (coches, cocina, muñecos)
	
	
	

	Sustituye el objeto real por otro que comparte alguna característica del primero
	
	
	

	Participa en el juego simbólico a instancias de otros
	
	
	

	Inicia juegos de carácter simbólico
	
	
	

	Objetivos y Criterios de Evaluación NIVEL DE LOGRO

	AUTODIRECCIÓN Y SENTIDO DE LA ACTIVIDAD
	1er Trimes
	2º

Trimes
	3er

Trimes.

	1. Apreciar contingencias aplicadas a su propia conducta
	
	
	

	Anticipa consecuencias en juegos
	
	
	

	
	
	
	

	2. Desarrollar habilidades de organización y planificación
	
	
	

	Sigue la secuencia de las tareas reflejadas en la agenda
	
	
	

	Comprende y persigue el objetivo final de una tarea
	
	
	

	Utiliza la agenda como medio de organización
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	MATERIALES

Actividades del P.E.H.I.S de Inés Monjas

En la mente. Ed. Entha

Habilidades Sociales. Ed.EOS

	5. SEGUIMIENTO

	

