[image: image1.jpg])

Gobierno
M < de La Rioja

 [image: image2.jpg]

 [image: image3.jpg]orientaciéon
educativa

EQUIPOS

 [image: image4.jpg]

[image: image1.jpg]
DOCUMENTO INDIVIDUAL DE
ADAPTACION CURRICULAR
Curso

Apellidos: Nombre:

Fecha de nacimiento: Edad actual:

Grupo:
Tutor/a:

Centro: C.P “”
(, La Rioja)
DOCUMENTO INDIVIDUAL DE ADAPTACION CURRICULAR
Curso 20
/20

Apellidos: Nombre:

Fecha de nacimiento:
Edad actual: Domicilio:

Localidad:
(La Rioja) Teléfono:

Responsable legal:

Curso:
Tutor/a:

Escolarización anterior:
Adaptaciones anteriores:
Aspectos relevantes de la historia del alumno/a: (historia familiar, social, sanitaria y educativa)

−
Familiar:
−
Social:
−
Sanitaria:
−
Educativa:
Previsión de servicios fuera del Centro Educativo:
Estilo de aprendizaje:
() Visual
() Auditivo
() Kinestésico

Aspectos del aprendizaje del alumno/a:
Reflejar las características individuales con las que el alumno/a se adapta a las tareas, contenidos y las diversas situaciones de E-A. Señalar con una”x” las opciones adecuadas.

-+Condiciones físico-ambientales:
() Necesita estar ubicado cerca del profesor. () Trabaja en cualquier ubicación.

-+Tipo de agrupamiento:
() Trabaja bien individualmente.
() Trabaja bien con determinados compañeros: () Trabaja bien en pequeño grupo.
() Trabaja bien en gran grupo.

-+Participación en el aula:
() Activa/colaboradora.
() Aceptable.
() Pasiva.
() Perturbadora.

-+Relación con los compañeros/as:
() Sociable.
() Rechazo.
() Líder.
() Se deja arrastrar.
() Molestón.

-+Motivación e interés por aprender:
() Buena.
() Normal.
() Regular.
() Sin interés.

-+Algunas formas de motivación:
() Animarle o reconocerle.

() Haciéndole ver los errores. () Llamarle la atención.

() Controlarle con frecuencia, dándole resultados inmediatos. () Otras:

-+Nivel de atención:
() Constante.
() Aceptable.
() Tiende a distraerse.
() Casi nunca. () Nunca.
() Su atención aumenta en actividades que le gustan:

-+Capacidad intelectual general:
() Alta.
() Media-alta.
() Normal.
() Media-baja.
() Baja.

-+Actitud ante resultados negativos o llamadas de atención:
() Responsable.
() Indiferente.
() Agresivo/a.
() Se desmoraliza.

-+Actitud ante las tareas:
() Perfeccionista.
() Trabaja bien. () Se esmera, pero...
() Hace lo justo.

-+Ritmo de ejecución de las tareas (su tiempo de realización es ...):
() Normal.
() Rápido.
() Lento.

-+Tipo de ayuda más adecuado: (necesita instrucciones...)

() Generales.
() Sencillas.
() Individuales.
() Constantes. () Incluso por escrito o comentadas.

-+Tipo de actividades: (marcar el grado de consecución de estas actividades con un círculo) SI-AV-NO Contestar oralmente a una pregunta.
SI-AV-NO Manipulativas

SI-AV-NO Participar en coloquios.
SI-AV-NO Teóricas. SI-AV-NO Descripciones o narraciones orales.
SI-AV-NO Creativas. SI-AV-NO Escribir las ideas de un tema.
SI-AV-NO Prácticas. SI-AV-NO Resumir un texto.

SI-AV-NO Descripciones y narraciones escritas.
SI-AV-NO Obligatorias.

SI-AV-NO Seguir un diálogo o debate oral.
SI-AV-NO Tareas para casa. SI-AV-NO Entender una explicación.
SI-AV-NO libres.

SI-AV-NO Resumir o esquematizar un tema.

SI-AV-NO Comentar un gráfico, mapa, imagen.

SI-AV-NO Resumir una película o audiovisual corto. SI-AV-NO Dirigidas.

SI-AV-NO Interpretar mensajes escritos.
SI-AV-NO Semidirigidas. SI-AV-NO Hacer una redacción.
SI-AV-NO Autónomas.

SI-AV-NO Medir, pesar…

SI-AV-NO Calcular operaciones matemáticas.
SI-AV-NO Orales. SI-AV-NO Comparar tamaños o longitudes.
SI-AV-NO Escritas. SI-AV-NO Comprender y formular problemas.

SI-AV-NO Resolver problemas.

SI-AV-NO Realizar un dibujo, gráfico, mapa,...

CONTEXTO:
	Escolar:

	Aspectos que favorecen:
	Aspectos que dificultan:

	Familiar:

	Aspectos que favorecen:
	Aspectos que dificultan:

	De ocio y tiempo libre:

	Aspectos que favorecen:
	Aspectos que dificultan:

Necesidades Educativas Especiales:
* De acceso al currículo y de desarrollo motriz:
* Cognitivas:
* De equilibrio personal e inserción social
Modalidades de apoyo:
Personas implicadas:
Criterios de evaluación y promoción:
Evaluación y seguimiento del D.I.A.C.:
Se evaluará al menos en tres ocasiones, en relación con las evaluaciones ordinarias; al final de curso y en cuantas ocasiones se considere necesario en función de la evolución del alumno.

[image: image2.jpg]NIVELES DE COMPETENCIA CURRICULAR
CONOCIMIENTO DE SI MISMO Y AUTONOMÍA PERSONAL
	CRITERIOS DE EVALUACIÓN
	Es capaz de…

	1.- Dar muestra de un conocimiento progresivo de su
esquema corporal y de un control creciente de su cuerpo, global y sectariamente, manifestando confianza en sus posibilidades y respeto a los
demás.
•
Desarrollo de:
o Tono …………………………………… o Postura ………………………………... o Equilibrio ……………………………… o Control respiratorio ...………………… o Coordinación motriz…………………..

•
Reconocer y nombrar las distintas partes del cuerpo y ubicarlas espacialmente, en su propio cuerpo y en el de los demás …………………….

•
Identificar los sentidos estableciendo diferencias entre ellos en fuención de su finalidade …………………………………………..

•
Formación de una imagen personal ajustada y positiva …………………………………………….

•
Capacidad para utilizar recursos propios y conocimento de sus posibilidades y

limitaciones ………………………………………..

•
Confianza para emprender nuevas acciones …

•
Manifestar espeto y aceptación por las características de los demás. …………………...

•
Mostrar actitudes de ayuda y colaboración ……
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	2.- Participar en juegos mostrando destrezas y
habilidades manipulativas, regulando la expresión de sentimientos y emociones
•
Participación activa en distintos tipos de juego

o
Desarrollo de los elementos motrices

•
Marcha …………………….

•
Carrera …………………….

•
Saltos ………………………

•
Coordinación y control de las habilidades manipulativas finas ……….

o
Participación y utilización adecuada de las normas …………………………

o
Manifestación y progresiva regulación de sentimientos y emociones …………………………….

o
Actitudes de colaboración y ayuda, evitando posturas de sumisión o dominio, especialmente entre niños y niñas …………………………………...
	

	
	

	
	

	
	

	
	

	
	

	
	

	3.- Realizar autónomamente y con iniciativa
actividades habituales para satisfacer necesidades básicas, consolidando progresivamente hábitos de cuidado personal, higiene, salud y bienestar
•
Destrezas relacionadas con:

o
La higiene …………………………………… o
Alimentación ………………………………… o
Descanso ……………………………........... o
Desplazamientos ……………………………

•
Autonomía e iniciativa en dichas actividades ………….

•
Uso adecuado de los espacios y materiales

apropiados para ello ……………………………………...

•
Gusto por participar en actividades que favorecen un aspecto personal cuidado, un entorno limpio y estéticamente agradable y colaborar en la creación de un ambiente generador de bienestar …………………
	

	
	

	
	

	
	

	
	

	
	

	
	

	CONOCIMIENTO DEL ENTORNO

	Criterios de evaluación
	Es capaz de…

	1.-
•
Discriminar objetos y elementos del entorno inmediato y actuar sobre ellos
o
Identificar los objetos y materias presentes en su entorno ……………

o
Mostrar interés por explorarlos mediante actividades manipulativas ..

o
Establecer relaciones entre sus características (forma, color, tamaño, peso, …) y su comportamiento físico (caer rodar, resbalar, botar, …) ……..

•
Agrupar, clasificar y ordenar elementos y colecciones según semejanzas y
diferencias ostensibles. ……………………….

•
Discriminar y comparar algunas magnitudes y cuantificar colecciones mediante el uso
de la serie numérica. …………………………...

•
Resolver problemas matemáticos sencillos de su vida cotidiana …………………………….

•
Uso de las magnitudes básicas
o
Arriba-abajo …………………………... o
Dentro-fuera ………………………….. o
Cerca-lejos ……………………………. o
Antes-después ……………………….. o
Por la mañana, por la tarde ………... o
Pesa más ……………………………... o
Es más largo …………………………. o
Está más lleno ………………………..
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	2.-
•
Dar muestras de interesarse por el medio natura …………………………………………….l
•
Identificar y nombrar algunos de sus componentes, establecer relaciones sencillas de interdependencia ……………….

•
Identificar los cambios estacionales ………..

•
Manifestar actitudes de cuidado y respeto hacia la naturaleza y participar en actividades para conservarla, tomando
como referencia los paisajes de la Rioja …..
	

	
	

	
	

	
	

	3.-
•
Identificar y conocer los grupos sociales más significativos de su entorno, algunas características de su organización y los principales servicios comunitarios que ofrece.
o Familia ………………………………... o Escuela ………………………………. o Atención sanitaria …………………… o Mercado ……………………………… o Medios de transporte ………………..

•
Poner ejemplos de sus características y manifestaciones culturales y valorar su importancia
o
Tomar conciencia sobre la necesidad de lo social, verbalizando algunas de las consecuencias que tendría, para la vida de las

personas, la ausencia de organización social y normas ………

o
Comprender los elementos que identifican a otras culturas ………….

o
Establecer relaciones de afecto, respeto y generosidad con todos sus compañeros. ………………………….
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[image: image3.jpg]LENGUAJES: COMUNICACIÓN Y REPRESENTACIÓN
	Referente Curricular
	Es capaz de…

	1.- Utilizar la lengua oral del modo más conveniente
para una comunicación positiva con sus iguales y con las personas adultas,
•
según las intenciones comunicativas …………………..

•
comprender mensajes orales diversos …………………

•
mostrar actitud de escucha atenta y respetuosa ……..

•
capacidad para expresarse oralmente con claridad y corrección suficientes para llevar a cabo diversas intenciones comunicativas ………………………………

•
Interés y gusto por la utilización pertinente y creativa de la expresión oral para

o Regular la propia conducta ……………….. o Relatar vivencias …………………………… o Razonar ……………………………………... o Resolver situaciones conflictivas …………. o Comunicar sus estados anímicos y

compartirlos con los demás. ……………….

•
Capacidad para escuchar y comprender

o Mensajes ……………………………………. o Relatos ………………………………………. o Producciones literarias …………………….. o Descripciones ………………………………. o Explicaciones ……………………………….. o Informaciones que les permitan participar

en la vida del aula …………………………..

•
Respeto a los demás

o Interés y atención hacia lo que dicen …….

o Uso de las convenciones sociales
•
Guardar turno de palabra …….

•
Escuchar ……………………….

•
Mirar al interlocutor ……………

•
Mantener el tema ……………...
o Aceptación de las diferencias ……………
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	2.-
•
Mostar interés por los textos escritos presentes en el aula y en el entorno próximo, indicándose en su uso, en la comprensión de sus finalidades y en el
conocimiento de algunas características del código escrito. …………………………………..

•
Interesarse y participar en las situaciones
de lectura y escritura que se producen en el aula
o
Atención y curiosidad por los actos de lectura y escritura que se realizan en el aula …………………………………………...

o
Uso adecuado del material escrito ………..

o
Interés por explorar los mecanismos básicos del código escrito ……………….…

o
Conocimiento de algunas características y convenciones de la lengua escrita ………..
	

	
	

	
	

	
	

	
	

	3.- Expresarse y comunicarse utilizando medios,
materiales y técnicas propios de los diferentes lenguajes artísticos y audiovisuales
•
Mostar interés por explorar sus posibilidades …………

•
Disfrutar con sus producciones …………………………

•
Compartir con los demás experiencias estéticas y comunicativas ……………………………………………..

•
Desarrollo de las habilidades expresivas por medio de diferentes materiales, instrumentos y técnicas propios de los lenguajes musical, audiovisual, plástico y corporal …………………………………………………….

•
Gusto por experimentar y explorar las posibilidades expresivas del gesto, los movimiento, la voz, el color, la textura o lo sonidos …………………………………....

•
Desarrollo de la sensibilidad estética …………………..

•
Actitudes positivas hacia las producciones artísticas

en distintos medios ……………………………………….

•
Interés por compartir las experiencias estéticas ……..
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

ADAPTACIÓN CURRICULAR
AREA DE CONOCIMEINTO DE SI MISMO Y AUTONOMÍA PERSONAL
	BLOQUES y CONTENIDOS
	ACTIVIDADES
	Inicio

	
	
	

AREA DE CONOCIMIENTO DEL ENTORNO
	BLOQUES Y CONTENIDOS
	ACTIVIDADES
	

	
	
	

AREA DE COMUNICACIÓN Y REPRESENTACIÓN
	BLOQUES Y CONTENIDOS
	ACTIVIDADES
	

	
	
	

Habilidades previas a reforzar
1.
Lengua:
1.1.
Comunicación:

1.2. Escritura:

1.3. Lectura:

2.
Matemáticas:
2.1. Conceptos básicos relacionados a espacio:

2.2. Conceptos básicos relacionados con el tiempo:

2.3. Conceptos básicos relacionados a la cantidad:

2.4. Estructuras lógico-matemáticas:

2.
Psicomotricidad:
3.1. Esquema corporal:

METODOLOGÍA
•
CONDICIONES AMBIENTALES (Organización de espacios y estímulos)
•
MATERIALES (uso imagen, etc.)
•
PROCESO DE ENSEÑANZA
1. Estrategias para mantener la atención: Explicación de la tarea (verbal, imagen- verbal, etc.); Tiempo de actividad (pausas, cambio de tarea, etc.)
2. Estrategias para desarrollar la motivación: Tipo de refuerzos a utilizar.
3. Estrategias para facilitar la comprensión y asimilación:
-
Ejercitación previa a la tarea
-
Amplitud de la tarea (necesidad de descomposición)
-
Tipo de enseñanza (por descubrimiento, dirigida, mixta)
-
Repaso de la tarea
Materiales empleados y –en su caso, adaptaciones de acceso al currículo–
modificaciones de los mismos:

[image: image4.jpg]