
 1

14

LAS AULAS ESTABLES PARA ALUMNADO CON NECESIDAD
DE APOYOS GENERALIZADOS EN CENTROS DE E.S.O.

Orientaciones para su funcionamiento

 2

DOCUMENTOS PUBLICADOS:

 1. Orientaciones para el funcionamiento de aulas estables para el alumnado con Trastornos Generalizados
 del Desarrollo.
 2. Educautisme. Módulo: Competencias e interacciones sociales.
 3. Educautisme. Módulo: Los problemas de comportamiento.
 4. Educautisme. Módulo: Materiales y recursos didácticos para la educación de las personas con autismo.
 5. La transición a la vida activa de jóvenes con n.e.e.: Marco curricular para el Programa de Aprendizaje de
 Tareas.
 6. Planificación del tránsito a la vida adulta de jóvenes con n.e.e.: Guía para la elaboración del Plan de
 Tránsito Individual
 7. Bilingüismo y necesidades educativas especiales.
 8. La evaluación inicial en las aulas de Aprendizaje de Tareas.
 9. Aulas de Audición y Lenguaje. Orientaciones para la organización y el funcionamiento.
10. Zeinu-Lengoaia Eskuliburua. Haur Hezkuntza.
11. Manual de Lenguaje de Signos. Educación Infantil.
12. Zeinu-Lengoaia Eskuliburua. Lehen Hezkuntza Lehen Zikloa.
13. Manual de Lenguaje de Signos. Educación Primaria Primer Ciclo.

Dirección de Innovación Educativa
Instituto para el Desarrollo Curricular y la formación del Profesorado (CEI-IDC)
Área de Necesidades Educativas Especiales
Documento elaborado por: Alicia Sainz Martinez

Edición:

Tirada 200 ejemplares

 Administración de la Comunidad Autónoma del País Vasco
 Departamento de Educación, Universidades e Investigación

Edita: Servicio Central de Publicaciones del Gobierno Vasco
 Duque de Wellington, 2 – 01010 Vitoria-Gasteiz

Impresión:

ISBN:

D.L.:

 3

PRESENTACIÓN

 La puesta en funcionamiento de la Enseñanza Secundaria Obligatoria con
todas sus consecuencias, (entre las que es preciso destacar la permanencia del
alumnado en la institución educativa hasta los dieciseis años) ha supuesto una
remodelación de la estructura de los centros, un cambio en sus modos
organizativos y formas de trabajar y una permanente voluntad de superación de
sus equipos humanos para dar la respuesta adecuada a la diversidad presente en
las aulas.

 El nº 1 de esta colección de Documentos, destinados al profesorado, sobre
las necesidades educativas especiales, “Orientaciones para el funcionamiento de
Aulas Estables para el alumnado con Trastornos Generalizados del Desarrollo”
desarrolló ampliamente el concepto y el significado que estas aulas tienen en
nuestro sistema educativo.

 Ahora es el momento de referirlas a los adolescentes que, por su edad
cronológica, se escolarizan en ESO y necesitan las ayudas especializadas de un
profesorado específicamente preparado, de un personal auxiliar competente y de
un equipo docente, un claustro de profesores y profesoras, sensibilizados y
conocedores de su peculiaridad para abordar con eficacia la tarea de su
progresiva participación en la vida de los centros.

 El trabajo que ahora presentamos es un instrumento enriquecedor, que
posibilitará el acercamiento a este aspecto de nuestra realidad educativa, de todos
los profesionales implicados, sirviendo de base para que los distintos servicios de
apoyo, tanto propios del centro como externos, coordinen sus tareas en la línea
que las previsiones departamentales (recogidas en los Programas de Innovación
Educativa. 2000-2003 publicados por esta Dirección de Innovación Educativa),
haciendo de nuestras instituciones escolares auténticos centros inclusivos, en los
que se recoja de modo natural toda la gama de la diversidad y la atención
programada a situaciones especiales.

 Nekane Agirre Arregi

 Directora de Innovación Educativa

 4

INTRODUCCIÓN

 El objetivo que nos ha guiado a la hora de elaborar este material ha sido el de
facilitar la respuesta educativa al alumnado que se atiende en aulas estables de
centros de educación secundaria obligatoria.

 Se dirige especialmente al profesorado que desarrolla su labor en aulas
estables, profesorado especializado en Pedagogía Terapéutica y personal auxiliar, y
también al conjunto del equipo docente de los centros de Educación Secundaria, ya
que estas aulas, además de proporcionar atención individualizada a cada alumno y
alumna, pretenden que participen en las actividades sociales cotidianas no
académicas del centro.

 Pretendemos que tras la lectura detenida de este material el profesorado y
servicios de apoyo, pueda recopilar una información adecuada sobre la función de
estas aulas y hacerse con unos criterios para :

• identificar las necesidades educativas más importantes del alumnado del aula
estable que sirvan de guía al elaborar el Proyecto Curricular del Aula y el
Plan Trabajo Individual

• comprender el tipo de currículo que habrá que desarrollar para enseñar a estos
jóvenes aprendizajes que le sirvan para ser autónomos

• extraer ideas para programar las actividades de la jornada diaria o semanal del
aula y del centro

• saber el tipo de adaptaciones que habrá que realizar en el contexto del centro
para que comprendan lo que sucede en el medio físico y social

• tener una orientación sobre el tipo de actividades que pueden proponerse con
el alumnado ordinario del centro para conocer a las personas con autismo y
retraso mental y favorecer su participación

 Creemos también, que la lectura de este documento puede compartirse con
otros profesionales en sesiones de coordinación o de autoformación del profesorado
de aulas estables, en seminarios que se realizan en los COP etc., y que el contraste
desde el conocimiento y la experiencia práctica puede enriquecer tanto la atención
que se da al alumnado como trabajos futuros cuyo fin sea la orientación.

 5

INDICE

El Aula Estable en E.S.O.. 6

El alumnado del Aula estable . 11

El contexto de E.S.O. y el alumnado del Aula Estable14

Principios de enseñanza con el alumnado del Aula Estable17

El Proyecto Curricular de centro y el Aula Estable 20

El Proyecto Curricular del Aula Estable .25

El curriculo del Aula Estable30

Metodología y funcionamiento del Aula 53

Seguimiento y evaluación del alumnado . 57

Coordinación de los profesionales .59

Material didáctico y equipamiento del Aula 64

Anexos . 72

Anexo 1. Elementos del Proyecto Curricular del Aula Estable

Anexo 2. Elementos de la Programación del Aula Estable

Anexo 3. Elementos del Plan de Trabajo Individual

Anexo 4. Programación de un entorno de aprendizaje: Ir a la cafetería

Anexo 5. Plantilla para programar entornos de aprendizaje

 6

El AULA ESTABLE EN ESO 1

 La finalidad del presente documento es orientar la atención educativa que se da
al alumnado con Autismo, Trastornos Generalizados del Desarrollo y Retraso Mental
que, por su edad cronológica, se encuentran escolarizados en un aula estable de un
centro ordinario de Educación Secundaria Obligatoria.

 Se dirige a alumnos y alumnas que necesitan "apoyos generalizados", que
precisan una atención muy individualizada y recursos intensivos y continuados para
desarrollar un currículo que se aparta de forma muy significativa del que se cursa en
la ESO. Para muchos de estos casos el recurso adecuado, por la posibilidad de ofrecer
apoyos generalizados es un Aula Estable ubicada en un centro ordinario.

 Una de las dimensiones por las que la A.A.M.R.1 define el retraso mental es los
"apoyos" que una persona necesita para desenvolverse con autonomía. Según la
intensidad del apoyo que necesitan diferencian 4 tipos de apoyos: apoyos
intermitentes, limitados, extensivos y apoyos generalizados. Un ejemplo que ilustra la
aplicación de estos tipos de apoyos en el ámbito escolar puede ser el que sigue la que
sigue:

• el apoyo intermitente no es previsible, se da en periodos cortos y se presta
momentáneamente cuando surge una necesidad concreta. P.ej.: se aplica un
refuerzo en un momento concreto para adquirir un determinado aprendizaje
• el apoyo limitado se puede planificar previamente para un periodo de tiempo
definido P.ej.: se establece un programa trimestral para agrupar al alumnado
de forma que se les atienda individualizadamente; se requiere la ayuda de una
persona auxiliar para colaborar durante un tiempo definido en el traslado de
un alumno con silla de ruedas; se precisa la atención de logopedia o de aula de
apoyo para un tiempo preciso planificado previamente.

(1() Retraso mental. Definición, clasificación y sistemas de apoyo. American Association on Mental Retardation. 1997. Alianza.

Madrid.

 7

• el apoyo extenso se caracteriza porque se requiere de forma continua en
algunos ámbitos concretos. Por ejemplo: personal de apoyo para realizar el
control de esfínteres; ayuda de una persona auxiliar para el traslado por el
centro, uso de comedor, etc; apoyo individualizado para desarrollar aspectos
del currículo adaptados significativamente
• el apoyo generalizado se proporciona en un número elevado de entornos
diferentes, es más intenso, se prevé para un tiempo amplio y requiere recursos
excepcionales personales y materiales. P. ejemplo: el aula estable parta
alumnado que no puede compartir el currículo ordinario y necesita otras
estrategias de aprendizaje; uso de métodos alternativos de comprensión del
entorno que requiere personal especializado; etc.

 La definición de estas aulas como ESTABLES se debe a un doble motivo: por
un lado son una referencia constante para el alumnado que se atiende en ellas; por
otro, tienen asignados unos recursos estables en razón a las necesidades educativas,
graves y permanentes del alumnado que requiere un apoyo generalizado y
continuado.

 Las características de un aula estable son:

• El aula tiene uno o dos tutores o tutoras especializados a fin de completar el
horario del alumnado correspondiente a la ESO

• La especialidad requerida es Pedagogía Terapéutica
• El aula tiene asignada una persona auxiliar
• La ratio es de 4-5 alumnos por aula en razón a la problemática grave que

presentan
• Se desarrolla un currículo adaptado de forma significativa y se requiere

material y equipamiento específico para desarrollarlo
• Tiene un espacio físico propio integrado en el centro ordinario, en el que se

planifica y realiza parte de la tarea educativa
• Se comparten los espacios comunes del centro, los horarios, jornada escolar

y calendario con el centro ordinario en el que está enclavada

 8

 La existencia de un aula estable como recurso idóneo en determinados casos,
no debe cuestionar nunca las posibilidades de integración total o parcial que pueda
tener un alumno o alumna. Sin embargo, en este caso queremos referirnos a
alumnado que requiere apoyos intensos y generalizados y para los cuáles el aula
estable de un centro ordinario es el contexto menos restrictivo. Se trata de alumnado
con necesidades educativas permanentes, en educación secundaria obligatoria, para
el cuál las medidas ordinarias de adaptación del currículo resultan insuficientes y,
sobretodo, muy alejadas de lo que son sus principales necesidades y objetivos
educativos.

 En el "Informe para una escuela comprensiva e integradora"2 se cita al
centro ordinario como "... un espacio educativo que, dotado de los recursos necesarios, debe
dar respuesta a todos los alumnos." "... además de insistir en los cambios metodológicos y
organizativos a desarrollar en el aula ordinaria que han de posibilitar la correcta educación de
la inmensa mayoría de los alumnos en dicho entorno, se recomienda que el sistema escolar
disponga en los centros ordinarios de espacios debidamente dotados, en cuanto a medios
materiales y humanos, en función de las necesidades a las que debe responder..." (pag. 40)

 Teniendo en cuenta las necesidades educativas especiales que presentan
ciertos alumnos con trastornos generalizados del desarrollo, el aula estable
constituye un recurso extraordinario que garantiza el apoyo generalizado e intensivo
que necesitan a la vez de facilitarles un contexto adecuado de aprendizaje con
posibilidades de integración social.

 El alumnado de estas aulas requiere una intervención educativa muy
individualizada y un currículo que, para su desarrollo, precisa unas condiciones
metodológicas y organizativas que difícilmente se puede ofrecer en un aula
ordinaria de ESO. Estas aulas proporcionan un contexto estable de aprendizaje y
ofrecen condiciones óptimas para que se dé la atención individualizada y
diferenciada que necesitan. Pero además, al formar parte de un centro educativo
ordinario, el medio normalizado en que se encuentran enclavadas proporciona
oportunidades muy interesantes de normalización e integración social.

2Informe para una escuela comprensiva integradora. 1988. Gobierno Vasco. Departamento de Educación, Universidades e

Investigación. Dirección de Renovación Pedagógica. Vitoria-Gasteiz.

 9

Se posibilita además la sensibilización y potenciación de valores y actitudes de
trabajo cooperativo con todo el alumnado del centro ya que el aula estable, aunque
atiende específicamente a determinados alumnos y alumnas en función de un
currículo, está integrada en el espacio físico y social del centro, coincidiendo con
alumnado de edad similar de Educación Secundaria Obligatoria (en su caso desde
12-14-16 hasta 18 años aproximadamente)

 Los recursos que el sistema educativo habilita para atender al alumnado con
necesidades educativas especiales en la ESO son varios y entre ellos se incluye el
Aula Estable, tal como se indica en la Orden que establece los criterios de
escolarización de alumnado con n.e.e3.. Es conveniente conocer la finalidad de cada
tipo de recurso en la atención a la diversidad: que función tienen, a qué alumnado se
dirigen, qué tipo de currículo desarrollan, etc. En general se pueden considerar tres
tipos de recursos, de diferente intensidad y que responden a tres grandes grupos de
necesidades:

1.- Necesidades educativas especiales derivadas de deficiencias motrices y/o

auditivas. La escolarización se efectúa en aula ordinaria, pudiendo contar con
personal de apoyo, así como con los recursos técnicos y/o personales
adecuados. Este grupo de personas, con adaptaciones curriculares
individuales y las ayudas especializadas correspondientes son aspirantes a la
adquisición de las capacidades propias de la ESO

2.- Necesidades educativas especiales ligadas a discapacidades cognitivas

generales. La escolarización se realiza en función de las dificultades que cada
persona tenga para alcanzar los objetivos educativos básicos. Un referente,
para los casos de menor gravedad, es el aula ordinaria con adaptaciones
curriculares individuales y apoyos específicos en aula de apoyo o de
Educación Especial. El Aula de Aprendizaje de Tareas a partir de los 16 años
de edad desarrolla un currículo específico y propicia también la participación
en actividades con alumnado ordinario

3.- Necesidades educativas especiales derivadas de autismo, trastornos

generalizados del desarrollo y retraso mental grave que requieren un apoyo
generalizado. En estos casos el Aula Estable, con un currículo específico
basado en aprendizajes de tipo funcional y con una dotación de recursos
específicos y estables, es una modalidad adecuada para la atención en este
tramo educativo. Esquema 1.

3 Orden de escolarización de alumnado con necesidades educativas especiales. BOPV. 30 Julio 1998

 10

ESQUEMA 1: Alumnado con N.E.E. en Educación Secundaria Obligatoria

Alumnado con NEE en Educación Secundaria Obligatoria

Alumnado con NEE
 ligadas a déficits
 sensoriales y/o
 motores

Alumnado con NEE
 ligadas a
 discapacidades
cognitivas generales

Alumnado con NEE
 derivadas de
 autismo, TGD y
retraso mental grave

 Necesidad de
 APOYOS
 GENERALIZADOS

Aula Ordinaria Aula Ordinaria
 +
A. Apoyo ò de E.E.

Aula Aprendizaje de
 Tareas. 16 años

AULA ESTABLE

Curriculo Ordinario
 con

ADAPTACIONES
 y

APOYOS:
 • materiales
 • curriculares
 • personales

Curriculo Ordinario
 y
Curriculo Especifico

Curriculo Especifico
Curriculo Funcional
 con

 Recursos
 ESTABLES

Plan de Tránsito
 Individual

• Proyecto Curricular
 de Aula Estable

• Plan de Trabajo
 Individual

ADAPTACIONES

ACCESO AL
CURRICULO

 Y

APOYOS:
 • Materiales
 • Curriculares
 • Personales

 11

ALUMNADO DEL AULA ESTABLE 2

 Al definir el alumnado que puede ser atendido en un Aula Estable en el tramo
de ESO, no podemos pensar en grupos con características diagnósticas claramente
definidas. Es necesario hacer algunas reflexiones previas:

• En la práctica vemos que el diagnóstico por sí sólo, realizado en función de
una minusvalía o discapacidad, no es un indicador suficiente para establecer
que el aula estable sea el recurso más idóneo.

• Es importante tener en cuenta el nivel de funcionamiento que alcanza el chico o

chica dentro del contexto habitual; en este sentido el nivel de desarrollo en las
distintas áreas de habilidades adaptativas será un indicador del tipo de apoyo
que se necesita: el aula estable u otro tipo de apoyo menos restrictivo.

• El tipo de apoyo necesario para desarrollar su currículo, la intensidad del

mismo, si son individualizados o no, el tiempo de las mismas, etc., es un
indicador para valorar la conveniencia del aula estable

 En general el Aula Estable en ESO es un recurso idóneo para aquellos alumnos
y alumnas que necesitan para el aprendizaje apoyos generalizados e intensivos, y en
los cuales suele coincidir:

• la existencia de retraso mental medio, severo o profundo
• alteraciones en áreas básicas de desarrollo: social, comunicación,

conducta,..., no relacionadas únicamente con bajo nivel cognitivo
• un desarrollo cognitivo bajo
• un funcionamiento escaso en el medio ordinario
• una trayectoria de aprendizaje que ha requerido apoyos extraordinarios y

adaptaciones significativas del currículo
• presencia de otros trastornos asociados como déficits sensoriales o

alteraciones motrices
• necesidad de ayudas muy individualizadas y de una supervisión frecuente

para realizar las tareas

 12

 En la práctica y utilizando un criterio de flexibilidad, estas características se
encuentran en los grupos siguientes:

• Alumnado con autismo u otro trastorno generalizado del desarrollo
 Son chicos y chicas que tienen importantes deficiencias en el conocimiento de sí

mismos y en la comprensión del mundo que les rodea. Manifiestan alteraciones
profundas y complejas en la comunicación, tanto verbal como no verbal. Carecen de
intención para comunicarse con los demás o no está bien consolidada; presentan
alteraciones en el uso del lenguaje verbal, que no utilizan o lo hacen de forma
inadecuada. Una característica de este alumnado es su dificultad para comprender
situaciones sociales y atribuir estados mentales a las demás personas, imaginar lo que
piensan y sienten, así como para darles a entender sus estados emocionales y
necesidades. Esto origina frecuentes problemas de adaptación y alteraciones de
conducta. La mayor parte tienen también una deficiencia mental y presentan un
abanico de intereses muy restringido que incide en el desarrollo cognitivo. El
aprendizaje está marcado por esta problemática específica siendo característica la
lentitud para aprender y la dificultad para generalizar lo aprendido

• Alumnado con retraso mental severo o profundo
 Estos chicos y chicas presentan un retraso fundamentalmente cognitivo que repercute

en funciones básicas como la atención, percepción, memoria,..., así como en la
capacidad para planificar y ejecutar tareas, incluso las más sencillas. El nivel bajo de
desarrollo cognitivo afecta también a la comunicación siendo usual que, aún cuando
existe intención de comunicarse con los demás, tengan dificultades importantes para
hacerlo a través del lenguaje verbal. En los casos más graves, cuando están asociadas
afectaciones de carácter neuromotor, el alumno o alumna que las padece tiene
problemas añadidos para comprender y comunicarse con el entorno, por ausencia de
habla o movilidad deficiente. Pueden presentar también problemas de salud y
enfermedades crónicas que amplían las necesidades especiales a otros campos
complementarios al educativo. El aprendizaje es lento necesitan entrenamiento y
ayudas constantes para mantener lo aprendido

 En el ámbito educativo, si tomamos como referencia las necesidades
especiales que presenta el alumnado, el nivel de adaptación conseguido y la
trayectoria seguida en la escolaridad anterior, se puede pensar en alumnos y alumnas
que corresponderían a dos niveles:

 13

1er Nivel: Alumnado de ESO que en Educación Primaria ha estado

escolarizado en Aula Estable. Es previsible que la salida futura
sea un centro de día o centro laboral-ocupacional.

2º Nivel: Alumnado de ESO con problemática TGD, autismo o Retraso

Mental Severo que en Educación Primaria ha estado en aula
ordinaria con ACI. Lo general es que la integración haya sido
parcial y que haya recibido una atención del aula de apoyo, o de
otros profesionales, más o menos intensiva, tanto en relación al
tiempo de atención como a los aspectos curriculares planificados
en su ACI. Probablemente, el paso a ESO hará necesario
intensificar los apoyos y desarrollar su currículo afianzando
aprendizajes básicos para su autonomía personal. La salida
futura, en función de la trayectoria individual, podría ser un
taller protegido o un centro un centro laboral-ocupacional, con
la posibilidad de una escolarización previa en un Aula de
Aprendizaje de Tareas .

 14

El contexto del centro de ESO y el alumnado del Aula Estable 3

 En las aulas estables de Educación Secundaria que atiende alumnado con
discapacidades derivadas de autismo, retraso mental severo u otros trastornos del
desarrollo coinciden varios elementos que hacen peculiar la tarea educativa en este
tramo de edad. Estos son

♦ El contexto del centro de ESO
♦ La edad de adolescencia del alumnado
♦ El alumnado con N.E.E. en edad adolescente

♦ Contexto del centro de ESO

• Son centros que acoge alumnado con edades comprendidas entre los 12 y 16 años
(puede ser hasta los 18), a los que el sistema educativo ofrece por vez primera una
enseñanza obligatoria. Muchos de estos centros se encuentran en un contexto más
generalizado ya que acogen también alumnado que cursa enseñanza secundaria
postobligatoria

• Es una escuela comprensiva que pretende responder a la diversidad del alumnado
que se encuentra en ella

• Hay un aumento en el número de profesorado que atiende a cada grupo y a cada
alumno y alumna

• El currículo se organiza por áreas que imparte profesorado especialista de área o
materia, aunque existe la posibilidad de agrupar materias con el fin de reducir el
número de profesores que acoge a cada grupo-aula

• Se deben organizar medidas de refuerzo educativo, diversificación curricular y
adaptaciones del currículo.

♦Edad de adolescencia
 El desarrollo personal del alumnado de los centros de ESO (12-16/18 años)
coincide con la etapa de la adolescencia. La atención al alumnado en el periodo de la
adolescencia no es nueva para el sistema educativo ya que tradicionalmente se ha
venido atendiendo alumnado en esta edad. Sin embargo, lo que sí supone una
novedad es que el sistema escolar se ocupe por primera vez y de forma obligatoria
de la educación en la edad adolescente. La adolescencia es, además de una fase del
desarrollo una etapa social, que se prolonga a lo largo de 4 a 5 años, en la que los
jóvenes se verán obligados a pasar por una fase que presenta características propias.

 15

 La conflictividad que puede aparecer en las relaciones con estos chicos y
chicas tiene que ver, fundamentalmente, con su condición de estar en la etapa de la
adolescencia. Los conflictos en esta etapa se manifiestan principalmente en clave
social, aunque los profesionales puedan pensar que tendrían que comportarse de otra
manera más adulta. En esta etapa la forma de interactuar con el alumnado debe tener
un estilo propio; no se le puede tratar como un ser infantil pero tampoco como un
adulto.

 Para los educadores será necesario aprender a percibir a la persona, al alumno
y a la alumna como "un ser adolescente". En consecuencia, los educadores
necesitarán redefinir las pautas de relación con los adolescentes lo que supone
también un cambio en la forma de percibirlos: se ha de "ver al alumno y alumna
como un ser en periodo de cambio, en adolescencia". Una buena forma de resolver
las dificultades que puedan ir surgiendo en relación con los adolescentes, es
ayudarles a que, a lo largo de esta etapa obtengan de sí mismos una visión positiva y
que se vean capaces de hacer cosas útiles y positivas. El currículo también tendrá
que incluir esta meta como un objetivo de la etapa.

• La adolescencia exige dejar el mundo de "niños y niñas" y abandonar el

status de la infancia; este cambio entraña dificultades a las que cada
chico y chica se enfrenta de forma peculiar.

• La etapa adolescente supone perder parte de una identidad para hacerse

un nuevo lugar en el mundo social en el que no son niños ni niñas pero
tampoco son jóvenes o adultos.

• Este esfuerzo de búsqueda de su propia identidad y adaptación a las

exigencias del entorno puede desarrollar un concepto de sí mismos
negativo.

• Se dan también reacciones y actitudes de enfrentamiento hacia el

entorno, que se caracterizan por un comportamiento y actitud de
conflictividad con el medio

• En el ámbito escolar aparecen tensiones lógicas derivadas tanto del

hecho de su condición de ser adolescentes como de la obligatoriedad de
estar en la escuela.

 16

♦Alumnado adolescente con Necesidades Educativas Especiales

 Las personas con discapacidad, sean éstas de mayor o menor gravedad, pasan
por las mismas fases evolutivas que el resto de sus iguales. El alumnado con
necesidades educativas especiales se enfrenta al igual que cualquier adolescente a los
cambios y retos que supone esta etapa. Necesita al adulto para confrontarse con él e
ir buscando un nuevo modo de comportarse en el mundo. Las actitudes y estilos de
vida que caracterizan la etapa adolescente afectan igualmente a las personas con
discapacidad, que tienden a imitar modas, comportamientos de grupo, lenguaje, etc.,
ya que desde el punto de vista evolutivo tienen también la obligación social de ser
adolescentes. Al igual que los demás, las personas con discapacidad tienen el
derecho a desarrollar su etapa adolescente, por lo que se ha de respetar su edad
cronológica a la vez que se le percibe y se le enseña a ser adolescente. Parece lógico
pensar que en la relación con el alumnado con n.e.e., así como en los programas
educativos, el profesorado ha de plantearse:

• ¿Cómo ayudar a las personas con n.e.e. a ser adolescentes? y

• ¿Cómo hacerlo sin que exista una barrera grupal entre los

adolescentes que son muy diferentes?.

 Es importante:

• Tener una perspectiva temporal de la etapa adolescente
• Conocer a la "persona" que tiene n.e.e., ya que al margen de ellas tiene

unos intereses y gustos propios, su biografía y unas experiencias vitales
concretas

• Redefinir las pautas de relación que se establecen con las personas
adolescentes.

• Adaptar los contenidos de aprendizaje, los materiales y recursos a los
intereses y estilos propios de la edad adolescente del alumnado con
n.e.e.

• Potenciar programas de aprendizaje que desarrollen habilidades
funcionales básicas para que se desenvuelvan de la forma más autónoma
posible.

• Ayudarles a que obtengan una visión positiva de sí mismos, de forma
que se vean capaces de hacer cosas útiles y positivas

 17

Principios de enseñanza en el alumnado de Aula Estable 4

 La enseñanza del alumnado de Aula Estable de ESO se ha de plantear teniendo
en cuenta algunos criterios que ayudan a seleccionar los objetivos educativos y los
contenidos de aprendizaje más adecuados. Los principales son los siguientes:

• La edad cronológica

Las personas con discapacidad tienen también necesidades personales
asociadas a su edad cronológica que son independientes de su minusvalía.
Los programas educativos deben incorporar referencias de sus iguales y de
sus intereses, incluyendo actividades acordes con la edad adolescente. Se ha
de hacer una selección cuidadosa de los recursos y materiales didácticos,
eligiéndolo en consonancia con la edad del alumnado adolescente. Será útil
el uso de materiales reales, de uso cotidiano, para hacer el aprendizaje
funcional: clavijas, llaves, calculadoras, calendarios, interruptores,..

• Las Necesidades Educativas Especiales

El aprendizaje del alumnado del aula estable está condicionado por:
• la capacidad limitada que tiene para aprender; el número de habilidades

que puede adquirir es menor
• la lentitud en el aprendizaje; necesitan más tiempo y mayor número de

experiencias para aprender
• dificultad para mantener las habilidades adquiridas
• dificultad para transferir y generalizar aprendizajes de una situación a otra

• Los aprendizajes funcionales
Es importante dar prioridad a la enseñanza de habilidades y tareas que
permitan la mayor participación posible en la comunidad. Habrá que
determinar que tipo de aprendizajes tienen un alto nivel de funcionalidad y
que habilidades necesita una persona para desenvolverse con autonomía en
diversos entornos: escuela, ocio, comunidad, hogar,..., considerando tanto el
momento actual como los ambientes en que se desenvolverá en su vida
futura.

 18

• Las habilidades alternativas

Es aconsejable dar prioridad a aprendizajes que ayuden a resolver
situaciones cotidianas de la forma más sencilla posible. Lo importante
reside en que el sujeto sea capaz de realizar la actividad, que ésta sea
funcional y la haga con suficiente autonomía, siendo secundaria la
perfección con que lleva a cabo la tarea concreta. Para ello, habrá que
sustituir la parte de aprendizajes básicos más compleja por otros contenidos
alternativos que puedan tener la misma o similar funcionalidad.

• Las habilidades comunicativas y sociales
Los alumnos y alumnas necesitan estrategias para que puedan influir y
tomar parte en los sucesos que les afectan directamente; en este sentido, las
habilidades sociales y de comunicación son para ellos las más necesarias.
Las personas con importantes retrasos suelen presentar frecuentes
problemas de conducta y manifiestan rabietas, negativismo,...., cuyo origen
es la incapacidad de comunicación que acompaña a las problemáticas
graves. Una parte importante del currículo tratará de enseñar estrategias
para comprender y hacerse comprender.

• Modelo ecológico del aprendizaje
Para el alumnado con discapacidad es más fácil adquirir las habilidades en el
mismo contexto natural en que suceden las acciones, ya que tienen dificultad
para aprender, generalizar lo aprendido y traspasarlo de una situación a otra.
Puede ser muy conveniente desarrollar itinerarios de aprendizaje de
habilidades básicas en los mismos ambientes o contextos reales en que éstas
son necesarias. Este planteamiento supone además para el equipo docente
resolver una cuestión que siempre resulta dificultosa, como es: poner en
relación contenidos de áreas o ámbitos diferentes haciéndolos converger en
actividades y entornos que son altamente significativos para el alumnado, su
familia y la escuela.

• La organización del entorno educativo

Una organización adecuada del entorno ayuda al alumnado del aula estable
a comprender mejor el medio y a predecir los acontecimientos que suceden
habitualmente en él, de forma que pueda desenvolverse con mayor
autonomía. La estructuración del entorno mediante claves u otras ayudas
visuales o auditivas tiene como fin que el alumnado reciba por adelantado
información suficiente sobre lo que va a suceder, dónde va a suceder y lo
que se espera de él, potenciando su capacidad para controlar e incidir en su
entorno.

 19

El diseño del entorno de aprendizaje se refiere fundamentalmente a dos
variables que se relacionan entre sí: el espacio y el tiempo.

• Ordenación de espacio:
 Se realiza mediante señales que permiten entender más fácilmente los

sucesos y ejercer control sobre los mismos. Se pueden utilizar pictogramas
para señalar diferentes espacios: aulas, despachos, aseos, comedor,...;
símbolos y carteles para cada dependencia, así como fotos de las personas
que están en ellos; líneas, colores y cintas,....., para indicar recorridos
hacia distintas dependencias,....; indicadores y fotos para el uso de
utensilios,....etc.

• Ordenación temporal
 Mediante fotos, dibujos y otras ayudas se pueden ordenar temporalmente

las acciones principales de la jornada diaria señalando p.ej.: las tareas que
se van a realizar, las ya realizadas, etc. Se pueden utilizar fotografías de
acciones que se van tapando a medida que se realizan; agendas o libros
con fotografías de tareas, o con dibujos de las secuencias de las mismas;
señales auditivas como timbres, música,...., que indican cuando acaba una
tarea determinada, etc.

 20

El Proyecto Curricular de Centro y el AULA ESTABLE 5

 Los centros de Educación Secundaria Obligatoria plantean en su Proyecto
Curricular determinados objetivos, actividades y modos de organización para
responder a diferentes situaciones de la diversidad del alumnado. Cuando en un
centro de ESO existe alumnado que, por el tipo de necesidades educativas que
presenta se atiende en un Aula Estable, deben recogerse igualmente cuáles son las
intenciones educativas del aula en el conjunto de medidas de respuesta a la
diversidad.

 Sabemos que la integración social sea un hecho el centro educativo tendrá
que realizar intencionadamente determinadas acciones que tengan como objetivo
facilitar la inserción del aula y la participación de los alumnos y alumnas de la
misma en la actividad cotidiana del centro docente. Se tendrán que planificar
acciones dirigidas no sólo al alumnado del aula estable, sino también al alumnado
ordinario del centro con objeto de que adquieran conocimiento y comprensión de las
personas con discapacidades y de potenciar en ellos actitudes positivas hacia la
integración.

 Es aconsejable que las decisiones en relación con la inserción del Aula
Estable en el centro se reflejarán en el Proyecto Curricular del mismo en forma de
objetivos, actividades y modo de llevarlas a la práctica. Hacen referencia a tres
aspectos fundamentales:

♦Los elementos personales del centro
♦Los elementos materiales del centro y su organización
♦Las actividades del alumnado ordinario

♦Los elementos personales del centro
Incluye la organización del profesorado y tutores del alumnado; el
profesorado de apoyo y su dedicación; coordinación de posibles actividades
de información; actividades a realizar en los diferentes departamentos;
actividades a realizar desde la acción tutorial; incidencia en los contenidos
de las áreas, etc.

 21

♦Los elementos materiales del centro y su organización

Incluye decisiones acerca del uso del mobiliario del centro, la distribución
de espacios y la forma en que van a ser compartidos por el alumnado. Entre
ellos cabe citar:
• Mobiliario y equipamiento del centro. Adaptación de los mismos.

Utilización de los espacios por parte de los alumnado del centro
• Diseño de espacios comunes del centro: comedor, patio, servicios,

pasillos, etc., para facilitar su uso.
• Organización de los espacios comunes: distribución, utilización,

condiciones de acceso, luminosidad, etc.
• Selección y elaboración de recursos didácticos sencillos para utilizar en

espacios comunes del centro, a fin de facilitar el desenvolvimiento
autónomo en los mismos del alumnado del Aula Estable y del resto del
alumnado de centro.

• Organización del tiempo: horarios de actividades compartidas, de lugares
que se utilizarán de forma específica por el alumnado del aula, realización
de tareas especiales, horario para el uso de espacios comunes, etc.

♦Las actividades del alumnado ordinario

Se trata de planificar actividades ligadas a las áreas curriculares del
alumnado que tengan por objetivo adquirir un conocimiento de las
personas diferentes, en este caso con necesidades educativas especiales, y
desarrollar en ellos actitudes positivas hacia la integración. Se puede
plantear actividades como las siguientes:
• Actividades de acción tutorial que incluyan información para potenciar
actitudes positivas ante la integración del alumnado con necesidades
educativas especiales
• Actividades en las que el alumnado del centro reciba información acerca
de las necesidades de las personas diferentes
• Programas de integración inversa en los que el alumno o alumna colabora
de forma voluntaria como tutor de otro alumno menos capaz en tareas muy
concretas, comedor, recreos, autobús, etc.
• Sesiones de información sobre diferentes minusvalías, en especial
aquéllas que existen entre el alumnado del centro, mediante vídeos
informativos, explicación de experiencias personales, etc.
• Actividades en las que se relatan o intercambian experiencias de
hermanos o de otros familiares con minusvalías.
• Realización de informes, carteles, trabajos, etc., que acerquen al
alumnado al conocimiento de las personas con minusvalías.

 22

INSERCIÓN DEL AULA ESTABLE EN EL CENTRO

 Son dos las tareas fundamentales a desarrollar para la puesta en marcha del
aula: Información y Coordinación.

1. Información.

En un primer momento es necesario que el claustro, equipo directivo y alumnado
tenga información suficiente respecto a la función que cumplen las aulas estables
en la educación del alumnado que se atiende en ella: que objetivos se pretenden,
que necesidades educativas tiene el alumnado, etc. Es importante que todos los
agentes educativos tengan información adecuada y conozcan la función de un
recurso como el aula estable y las posibilidades educativas del alumnado que se
atenderá en ellas. Lo deseable es que esta información llegue a la comunidad
escolar en su totalidad. Sin embargo, en la práctica es difícil que todas las
personas muestren igual aceptación y sensibilidad, por lo que la tarea de informar
puede requerir más tiempo y no concluirse en un momento inicial.

2. Coordinación.

Paralelamente es conveniente iniciar actividades de coordinación entre el
profesorado que atiende el aula estable y la comisión de coordinación pedagógica
que funcione en el centro (bien sea el Equipo Directivo, Orientador, profesorado
de apoyo, etc.) para facilitar la puesta en marcha e inserción del aula en la
dinámica general del centro. Tanto en la fase de información inicial como en las
primeras actividades de coordinación es importante el asesoramiento de servicios
de apoyo (Equipo Multiprofesional, Orientador,....) que ayudarán a clarificar la
función del aula, a organizarla y dinamizar la coordinación de todos estos agentes.

 En una fase posterior es deseable plantear actividades concretas para el
alumnado ordinario, tal como se ha señalado anteriormente, que pueden incluirse
en el Plan Anual de centro, y cuyo objetivo será favorecer la integración del
alumnado con necesidades educativas especiales mediante el conocimiento de
unos y otros.

 23

Con relación al aula estable el centro puede plantear:

• Incluir en el Proyecto Curricular de Centro aspectos relacionados con el

Aula Estable: su función, alumnado al que se dirige y Proyecto
Curricular del Aula.

• Funciones de los profesionales del centro en relación al Aula Estable,
así como las de los del Aula Estable

• Sesiones de coordinación para la puesta en marcha del aula
• Los elementos materiales del centro y su organización
• Sesiones de información al colectivo del centro: profesorado, alumnado,

personal no docente, APAS, etc.
• Actividades dirigidas al alumnado ordinario del centro para ampliar su

conocimiento y potenciar actitudes positivas hacia la integración.

 24

ESQUEMA 2: El Proyecto Curricular de Centro de ESO y el Aula Estable

decisiones sobre

 OBJETIVOS
para el Alumnado
 del Centro

ACTIVIDADES

P.E.C. (P.C.C.)

TRATAMIENTO DE LA DIVERSIDAD

 AULA
ESTABLE

* información al alumnado del centro
 acerca de las necesidades e.e.
* participación del alumnado más capaz
 en actividades de tutorización
* actividades compartidas
* espacios compartidos
* introducción a diferentes formas de
 comunicación
* intercambio de experiencias entre a-
 lumnado con familiares con minus-
 valías.
* realización de trabajos sobre personas
 con n.e.e.
* conocimiento por parte del alumnado
 del centro del uso de pictogramas y o-
 tras claves visuales

1 2 3 4

ANEXOS

1. Elementos del Proyecto Curricular de Aula Estable
 ¿Cómo incluirlo en el PC del centro de ESO?

 25

El Proyecto Curricular del AULA ESTABLE 6

 El aula estable tiene la función de ofrecer un currículo adaptado a las
características y necesidades del alumnado con importantes discapacidades. Al
adaptar el currículo será necesario suprimir los objetivos y contenidos menos
relevantes para los alumnos y alumnas gravemente discapacitados, modificar ó
introducir objetivos complementarios o alternativos que respondan mejor a sus
necesidades específicas, o bien, incorporar objetivos y contenidos que no se
contemplan con la importancia que requiere el alumnado gravemente discapacitado.

 Estas modificaciones junto con las decisiones sobre cómo se va a enseñar,
la forma de organizar el espacio y el tiempo, las ayudas que van a necesitar, la
metodología especifica a utilizar para las necesidades peculiares que tienen, etc.,
dará lugar a un Proyecto Curricular de Aula Estable, adaptado al alumnado que se
atiende en ella. Se trata de un currículo diferente al que se propone en el proyecto
curricular de centro para el alumnado de edad similar, pero que mantiene la misma
estructura y se apoya en la misma organización y actividad educativa del contexto
normalizado que proporciona el centro ordinario.

 En la elaboración del Proyecto Curricular del Aula Estable el currículo
ordinario es un referente importante para valorar las necesidades educativas
especiales y para planificar un programa educativo que integre las necesidades
básicas del alumnado del aula con las finalidades educativas comunes a todas las
personas, independientemente de las discapacidades que presentan. El currículo para
el alumnado de un aula estable se realizará teniendo en cuenta un doble eje:

• por un lado, se tendrá en cuenta la realidad del alumnado y las
características de sus necesidades educativas, su edad cronológica e
intereses, los apoyos continuados que puede necesitar, los aprendizajes
imprescindibles para adquirir autonomía personal, etc.

 26

• por otro lado, se tendrá en cuenta el currículo propuesto para las diferentes
etapas educativas para adaptarlo a las necesidades del alumnado con graves
problemas en el desarrollo y determinar lo que necesita aprender según su
nivel de competencia y las características de su entorno escolar y familiar.

 Son varios los elementos curriculares que hacen referencia al aula estable:

♦ Proyecto Curricular del Aula Estable
♦ Programación del Aula Estable
♦ Plan de Trabajo Individual o Adaptación Curricular

♦Proyecto Curricular del Aula Estable
 Es un marco general que concreta la actividad de enseñanza y aprendizaje
adaptada a las necesidades del alumnado del aula. Al elaborar el Proyecto Curricular
del Aula Estable es conveniente revisar las fuentes del currículo ordinario. La
reflexión sobre cada una de estas fuentes hace posible incorporar información
significativa para seleccionar los objetivos y contenidos más significativos y la
forma de enseñar más adecuada. El Proyecto Curricular del Aula Estable forma parte
de la oferta educativa global que hace el centro. El Esquema 3 presenta de forma
resumida parte de este proceso de concreción.

♦ La Programación del Aula Estable
 Se trata de una concreción del Proyecto Curricular del Aula Estable
pensada para un tiempo determinado, por lo general un curso escolar, En ella se
señalan los objetivos y contenidos prioritarios, la organización de las actividades,
metodología para problemáticas concretas del alumnado del aula, forma de evaluar y
realizar el seguimiento del alumnado, etc. La Programación de Aula recoge también
aspectos relacionados con la organización del espacio y tiempo, horarios, actividades
a compartir en el contexto ordinario del centro, etc. durante un periodo de tiempo
determinado
Proyecto curricular

del AULA ESTABLE
Programación

del AULA ESTABLE

Plan de Trabajo

Individual

Define objetivos e intenciones educativas
Diseño del aula estable a largo plazo
Define los objetivos para el alumnado
Organización y metodología (en general)
Inserción en el centro ordinario Define tarea del aula

Periodo más corto de tiempo
Organización: horarios, jornada diaria...
Actividades concretas a realizar
Metodología: p.e. Entorno:cafetería

Objetivos para cada persona
Para un tiempo determinado
Concreta actividades, seguimiento...
Consideración de ACI

 27

ESQUEMA 3: Información de las fuentes del currículo para el Proyecto Curricular del Aula Estable

PROYECTO CURRICULAR

DEL

AULA ESTABLE

Fuente Psicológica Fuente Sociológica

• caracteristicas psicoevolutivas del
 alumnado de la etapa ESO
• tipo de déficits y trastornos
• desarrollo emocional y afectivo
 del alumno o alumna
• necesidades relacionadas con la
 salud y bienestar personal
• formas de aprendizaje
• competencias comunicativas,
 adaptativas, cognitivas,....
• problemática conductual
• dificultades de generalización
• otras

• necesidades educativas especiales del
 alumnado
• necesidad de recursos y apoyos extra-
 ordinarios
• principios de enseñanza-aprendizaje
• didácticas especiales a aplicar
• medios de acceso al currículo
• adaptaciones currículares individuales
• sistemas aumentativos y alternativos
 necesarios para la comunicación
• estrategias para generalizar aprendizaje
• métodos de control conductual
• adaptaciones en el entorno de E.S.O.
• adaptación del contexto de aprendizaje

• aprendizajes esenciales para el '
 alumnado
• secuenciación de los aprendizajes
• análisis de tareas que son habituales
 en el centro de E.S.O.
• análisis de tareas de la vida cotidiana
• grado de abstracción que requieren
 determinados aprendizajes
• aprendizajes accesorios en su currículo
• áreas que es necesario ampliar o a-
 daptar
• aprendizajes que se generalizan mejor
• otras variables

• características del contexto del
 centro de E.S.O.
• prioridades del entorno inmediato
• demandas de la familia
• necesidades de ocio y bienestar
• actividades usuales en el entorno
• aprendizajes funcionales en el con-
 texto social
• aprendizajes que favorecen la inte-
 gración social
• qué actividades realiza la familia
 con más frecuencia
• servicios comunitarios existentes en
 el entorno, ocio, salud,...

Fuente Epistemológica Fuente Pedagógica

 28

♦El Plan de Trabajo Individual
 Una característica del alumnado con Trastornos Generalizados del
Desarrollo es que sus necesidades muestran una gran variabilidad y heterogeneidad
tanto dentro del grupo como a lo largo de su crecimiento personal de cada persona.
Se trata de procesos de desarrollo individuales, con perfiles de evolución psicológica
diferenciados y que adquieren una gran variabilidad de una persona a otra.
 Cada alumno y alumna necesita que a lo largo de su escolaridad se
realicen valoraciones para responder a necesidades concretas en momentos precisos
de su evolución. Por ello, cada alumno y alumna escolarizado en un aula estable
tendrá un Plan de Trabajo Individual con la consideración de una Adaptación
Curricular Individual y cuya referencia para su elaboración será el Proyecto
Curricular del Aula Estable. Esquema 4

¿Cómo iniciar el Proyecto Curricular del Aula Estable en un centro de ESO?

 En la práctica, puesto que el aula estable está ubicada en un centro
ordinario formando parte del mismo, se plantea la siguiente cuestión: ¿cómo
conexionar los elementos curriculares del Aula Estable con los del centro ordinario en el que se
encuentra?

 A efectos curriculares lo que procede es que el proyecto curricular de
centro recoja, como una parte del mismo, el proyecto curricular que se plantea para
los alumnos del Aula Estable: los objetivos que se pretenden, los contenidos
prioritarios, la forma de trabajar, etc.

 A efectos educativos y para que la actividad del aula esté integrada lo más
posible en la "vida del centro" es conveniente proponer de forma intencional
actividades para que el alumnado, unos y otros, pueda comprender a las personas
que tienen alguna diferencia y puedan compartir momentos de interacción en la vida
cotidiana del centro. En la dinámica del centro, y en relación al tratamiento de la
diversidad, se ha de clarificar los valores que se quieren inculcar planificando
actividades para facilitar la integración social. En este sentido habrá que explicitar:

• Los objetivos y valores que se van a potenciar en el centro,
mediante actividades compartidas, utilización de espacios comunes,
etc.,

 29

• Las posibles actividades de información y conocimiento de las
personas con diferencias y la forma en que puede abordarse desde
cada área.
• Las actividades de colaboración y ayuda que puede plantearse al
alumnado del centro en relación al alumnado con n.e.e. y, en
particular, a los que son atendidos en el aula estable

 Una vez definida la función del aula estable en el centro de ESO será
conveniente iniciar el Proyecto Curricular del Aula por los aspectos más concretos y
que tienen una repercusión inmediata en el funcionamiento del aula. Puede ser
conveniente comenzar por aspectos concretos como es la Programación del Aula,
antes que iniciar el diseño del currículo en un sentido amplio, tal como se espera de
un Proyecto Curricular de Aula más genérico.

 Se podría iniciar realizando algunas de estas tareas:

• Estructurar las actividades de la jornada diaria
• Establecer un calendario diario o semanal de tareas con las actividades

correspondientes
• Realizar adaptaciones de material necesarias en el trabajo del aula
• Estructurar y acondicionar convenientemente el espacio con suficientes

referencias visuales: claves, pictogramas, fotografía, etc., para favorecer
la comprensión del entorno social

• Establecer las prioridades del programa individualizado de cada alumno
y alumna del aula estable

• Coordinar con el equipo Directivo, Comisión Pedagógica del centro y
Orientador, las actividades, momentos y lugares que el alumnado va a
compartir con el resto del centro.

• Organizar convenientemente las actividades comunes: comedor, los
patios de recreo, las entradas y salidas,..., organizando los espacios, los
horarios, la atención y supervisión del alumnado, etc.

• Todas aquellas tareas de organización que condicionen el
funcionamiento y puesta en marcha del aula.

ANEXOS • 2. Elementos de la Programación de Aula Estable.

• 3. Elementos del Plan de Trabajo Individual

 30

 El currículo del AULA ESTABLE 7

 La opción que proponemos para desarrollar el currículo en un Aula Estable de
ESO es un currículo funcional. Este tipo de currículo da prioridad a aprendizajes de
tipo procedimental y a la adquisición de estrategias útiles para desenvolverse de
forma funcional y autónoma en distintos contextos: escolar, familiar, social, en
situaciones de ocio, laborales, etc.

 Las razones por las que elegimos un currículo de este tipo frente a otros,
basados en la adquisición de conocimientos académicos o de tipo desarrollista, se
han explicado suficientemente en los apartados anteriores. Se fundamentan
principalmente en el tipo de necesidades educativas que tiene este alumnado, las
características de su aprendizaje y también, el tipo de estrategias que van a tener que
adquirir y desarrollar para desenvolverse con autonomía en su edad futura. El tipo
de habilidades que requieren determinados contextos para desenvolverse en ellos es
otra variable que justifica un currículo de este tipo.

 La organización del currículo puede hacerse distribuyendo los contenidos de
aprendizaje en distintos ámbitos en los que se producen las experiencias educativas.
Un ejemplo de este planteamiento, válido también en el contexto de secundaria, se
puede encontrar en el documento de orientaciones para aulas estables4 donde se
proponen 5 ámbitos de experiencias: Identidad personal y desarrollo corporal;
Autonomía personal y resolución de problemas; Conocimiento del mundo físico;
Conocimiento del medio social y Comunicación y Representación.

 En las orientaciones sobre El proyecto curricular en los centros de Educación
Especial5 se plantea también una distribución similar en los ámbitos de Identidad y
desarrollo corporal; Autonomía y resolución de problemas; Conocimiento del medio
físico y social; Comunicación y representación y ámbito Prelaboral-ocupacional-
manual.

4 Orientaciones para el funcionamiento de Aulas Estable para alumnado con TGD. Documentos nº 1. Departamento de Educación,

Universidades e Investigación. Dirección de Renovación Pedagógica. Gobierno Vasco.Vitoria-Gasteiz.
5 El proyecto Curricular en los centros de Educación Especial. Serie NEE. nº 9. 1998. Departamento de Educación, Universidades

e Investigación. Servicio central de Publicaciones. Gobierno Vasco.Vitoria-Gasteiz.

 31

 Pero podemos también tomar otras referencias como la que ofrece la
definición que hace actualmente la A.A.M.R.6. del Retraso Mental, por considerarla
de mucha validez en el contexto de secundaria. En ella se diferencian 10 áreas de
habilidades adaptativas, cada una de ellas compuesta por un amplio rango de
competencias que son necesarias para desenvolverse con autonomía en la vida
adulta.

 En realidad estas 10 áreas se definen para evaluar los apoyos que son
necesarios en cada una de ellas, el tipo y la intensidad de los mismos, y orientar la
toma de decisiones. Sin embargo, puesto que se trata de enseñarles y de que
adquieran competencias suficientes para desenvolverse en estas áreas, nos parece
oportuno rescatar estas 10 áreas de habilidades para organizar los contenidos de
aprendizaje en torno a ellas.

 Es importante señalar además que en este tramo educativo, tanto por la edad
del alumnado como por la necesidad que tienen de aprender funcionalmente en los
mismos lugares en que se realizan las acciones, se amplían los espacios de
aprendizaje. Al aula, como espacio típico de aprendizaje, se incorporan otros
espacios del entorno comunitario y social externos al centro escolar que son, además
de significativos, muy necesarios para preparar a los alumnos y alumnas para su
futuro: el ocio, la utilización de los servicios de la comunidad, trabajo, etc.

 A continuación describimos las 10 áreas de habilidades adaptativas y una
ejemplificación de contenidos de aprendizaje de cada una de ellas.

• Comunicación
• Cuidado personal
• Vida en el hogar
• Habilidades sociales
• Utilización de la comunidad
• Autorregulaciòn
• Salud y seguridad
• Habilidades academicas funcionales
• Ocio y tiempo libre
• Trabajo (Prelaboral)

6 Retraso mental. Definición, clasificación y sistemas de apoyo. American Association on Mental Retardation. 1997. Alianza.

Madrid.

 32

PROPUESTA: Currículo basado en el desarrollo de habilidades adaptativas

 El currículo que sigue a continuación está basado en las 10 habilidades
adaptativas definidas por la AARM. En cada una de las ellas se señala:

• Una definición del área de habilidades adaptativas
• Unos objetivos generales que dan sentido a cada una de las áreas
• Un ejemplo del tipo de contenidos de aprendizaje que se pueden
proponer a los alumnos y alumnas con necesidad de apoyos
generalizados del aula estable

 En relación con esta ejemplificación es necesario precisar algunas cuestiones:

 1. La propuesta de contenidos que se muestra en cada una de las 10 áreas debe
considerarse como un punto de partida. Es necesario adaptarla a cada aula, a cada
centro y fundamentalmente a cada persona.

 2. Al realizar la Programación de Aula y especialmente el Programa de
Trabajo Individual de cada alumno y alumna es el momento de seleccionar con
mejor criterio cuales son los aprendizajes más necesarios de adquirir para cada uno
de los alumnos y alumnas.

 3. Seleccionar los contenidos de aprendizaje teniendo en cuenta estas 10 áreas
de habilidades adaptativas no deja de ser un modo más de organizar la tarea a la
hora de enseñar. De hecho, hay muchos aprendizajes básicos que a efectos de
programación pueden incluirse en dos o más de estas áreas. P.ej.: "Enseñar a pedir
ayuda" puede estar incluido en las áreas de Comunicación, Habilidades sociales,
Autorregulación y Trabajo. Lo que sucede en la práctica es que se enseñan con un
matiz diferente según en qué actividad funcional se realiza este mismo aprendizaje.
En realidad se trata de un modo de organizar los aprendizajes básicos en un esquema
que da sentido a la práctica educativa, es decir, a lo que queremos enseñar y que
adquieran los alumnos y alumnas

 33

1. Comunicación

Hace referencia al conjunto de habilidades necesarias para comprender la información del entorno y expresarse.
Incluyen tanto las formas simbólicas como la palabra hablada o escrita, sistemas aumentativos de comunicación
como símbolos, gráficos, lenguaje signado, etc., como formas no simbólicas como la expresión facial, el
movimiento corporal, los gestos, etc. Se refiere también a la capacidad de comprender el mundo emocional de los
demás, expresar los propios sentimientos, etc.

Objetivos
• Desarrollar estrategias de comunicación verbales o no verbales
• Poder entender y ser entendido
• Expresar necesidades básicas, pensamientos y sentimientos
• Aplicar estrategias comunicativas de forma funcional en los entornos habituales

Contenidos de aprendizaje

• Adquisición de destrezas para usar medios alternativos y/o aumentativos de comunicación
• Adquisición de conductas comunicativas básicas: señalar, mirar, imitar, usar la mirada,...
• Identificación de objetos, personas y acciones significativas en el medio cotidiano
• Identificación de imágenes o gráficos correspondientes a objetos, acciones, personas
• Reconocimiento y uso de imágenes y símbolos como medio de comunicación, información y disfrute
• Comprensión de instrucciones simples
• Expresión de necesidades básicas mediante sistemas de comunicación verbal o no verbal: habla

signada, comunicación total, pictogramas, etc.
• Utilización de producciones funcionales, verbales o no verbales, para dar a entender sus necesidades

básicas, sucesos, hechos cotidianos,...,
• Expresión funcional del SI y No por medio de señales, lenguaje gestual o verbal,..
• Expresión de sentimientos, estados de ánimo y deseos de forma verbal o no verbal
• Comprensión de los estados de ánimo de los demás
• Comprensión e identificación de gestos, expresiones,...
• Comprensión de mensajes mediante señales visuales, fotos, dibujos,...
• Comprensión de los sucesos habituales
• Descripción de personas, animales, objetos o acciones de forma verbal o gestual
• Utilización de estrategias de comunicación funcional en diferentes situaciones: he terminado, falta,

necesito, ¿con quién?, ¿dónde está, etc.
• Construcción de frases simples mediante símbolos, fotos, lenguaje verbal, etc.
• Adquisición de lenguaje expresivo funcional en distintos contextos: aula, taller, comedor,...
• Aplicación adecuada de normas sociales, gestuales u orales
• Reconocimiento de las personas significativas y saber llamar su atención
• Utilización de destrezas para expresar peticiones y necesidades (Protoimperativos)
• Adquisición de destrezas para compartir objetos y expresar deseos (Protodeclarativos)
• Utilización de estrategias de petición de ayuda, de rechazo, protesta, etc.
• Adquisición y uso de estrategias comunicativas para pedir información
• Adquisición y uso de estrategias que permitan trasmitir información
• Identificación de pictogramas o símbolos para comprender mensajes simples
• Uso de palabras o gestos para pedir, llamar, dar las gracias,...
• Utilización de lenguaje verbal que posea cada sujeto con un uso funcional
• Adquisición de estrategias para comprender la información del entorno: comedor, patio,
• Aplicación de habilidades comunicativas básicas necesarias en el control de esfínteres.
• Adquisición y uso de estrategias comunicativas básicas que le den autonomía en las situaciones

cotidianas: en el ocio, en la comunidad, en el medio escolar, etc.
• Uso de frases simples (sujeto+verbo+objeto) con sentido funcional
• Uso funcional de frases sencillas de tipo afirmativo, negativo e interrogativo
• Adquisición y uso de lenguaje verbal o gestual que permita calificar: adjetivos, conceptos básicos,.
• Adquisición de conductas de atención y preocupación conjunta: toma de turnos en conversaciones,

juegos de alternancia, etc

 34

2. Cuidado personal

Este área incluye todas aquéllas habilidades relacionadas con el autocuidado, el aseo personal, alimentación,
vestido, higiene y apariencia personal. En su enseñanza se ha de considerar la edad del alumnado, adolescente y en
tránsito a la vida adulta, y las nuevas necesidades personales que surgen por esta circunstancia.

Objetivos

• Conocer su propio cuerpo y sus necesidades personales básicas
• Adquirir hábitos de cuidado personal que faciliten la participación en el entono
• Experimentar, conocer e identificar experiencias motrices y perceptivas con relación al propio cuerpo,

al espacio físico y al medio social
• Actuar de forma autónoma e independiente en las actividades de la vida diaria
• Adquirir bienestar físico y personal

Contenidos de aprendizaje

• Adquisición de su imagen corporal: conocerse a sí mismo, identificar su fotografía,...
• Conocimiento de sus características personales: sexo, altura, color de pelo,....
• Conocimiento de sus señas de identidad: su nombre, edad, componentes familiares, domicilio
• Identificación de sus pertenencias y objetos personales
• Adquisición de habilidades necesarias para el control de esfínteres: saber esperar, localizar el

servicio, saber cuándo está ocupado, entrar sólo al cuarto de baño, etc.
• Adquisición de hábitos para un uso autónomo e independiente del WC
• Adquisición de hábitos básicos de higiene personal
• Adquisición y uso de habilidades relacionadas con el aseo: peinarse, cepillarse los dientes, colaborar

en el lavado de la cabeza, ducharse,...,
• Uso funcional de los utensilios de aseo personal: toalla, jabón, pañuelo, cepillo, máquina de afeitar,

secador de pelo, colonias, cremas, ...,
• Adquisición de hábitos básicos de vestido y desvestido
• Adquisición y uso de habilidades relacionadas con el vestido y desvestido: uso de cremalleras,

botones, velcros, cordones, corchetes, ...,
• Uso funcional de los utensilios de alimentación: cuchillo, servilleta, jarra, bandeja,....
• Adquisición de habilidades básicas para la alimentación: beber en vaso, cortar con cuchillo, servirse

de una jarra, ...,
• Adquisición de hábitos de autocuidado
• Identificación de sensaciones de placer-displacer, alegría-enfado,...
• Identificación de sensaciones corporales:frío, calor, cansancio, sueño, hambre,.... y desarrollo de

estrategias comunicativas para expresarlo
• Identificación de posibles dolores de las partes del cuerpo: cabeza, muelas, estómago,

menstruación,..., y desarrollo de estrategias comunicativas para expresarlo
• Adquisición de hábitos de aseo e higiene personal propios de la edad adolescente: higiene en la

menstruación, afeitado, cuidado personal,...
• Adquisición y uso progresivo de autonomía en el control y administración de medicación habitual
• Identificación de la medicina habitual con ayuda y supervisión
• Identificación de alimentos adecuados y prohibidos en la dieta
• Adquisición de vivencias personales relacionadas con lo espacial y temporal
• Diferenciación temporal: hora de dormir, de ir al centro escolar ir a casa,..
• Adquisición de hábitos de ejercicio saludable: caminar, nadar, subir escaleras,
• Adquisición de hábitos de control corporal en actividades que implican adquisición de habilidades

motrices nuevas: desplazamientos, exploración, etc.
• Adquisición de hábitos de control corporal para actividades predeportivas: bicicleta, uso de patines,

natación,....

 35

3. Vida en el hogar

Este área incluye todas aquéllas habilidades necesarias para desenvolverse de forma autónoma en el ámbito de la
vida del hogar. Se refiere al desarrollo de tareas como el cuidado de la ropa, la preparación de alimentos, la
seguridad en el hogar, el mantenimiento de los enseres de la vivienda, etc. Muchas de las habilidades de este grupo
tienen relación con las de inserción en la comunidad, como la conducta en el hogar, en el vecindario y el barrio;
con la comunicación de preferencias o con la aplicación de habilidades académicas funcionales en algunas tareas
del hogar.

Objetivos
• Adquirir bienestar físico y emocional en el medio próximo y familiar: el hogar
• Desenvolverse con autonomía en el medio familiar
• Adquirir hábitos de cuidado personal que faciliten la participación en el entono social
• Actuar de forma autónoma e independiente en las actividades de la vida diaria
• Adquirir destrezas que permitan disfrutar de la propia autonomía en el hogar

Contenidos de aprendizaje
• Diferenciación del lugar y momento en que ocurren experiencias significativas en el hogar: la

alimentación, el descanso, el sueño, la higiene, el juego,...
• Identificación y realización de tareas ligadas a la rutina de la vida familiar
• Adquisición de hábitos y normas básicas en el uso del comedor: no levantarse hasta acabar, servirse,

usar la bandeja, usar el vaso,
• Adquisición de habilidades relacionadas con la limpieza: lavar y secar los platos, tender la ropa, usar

las pinzas, barrer, cargar la lavadora,....
• Utilización adecuada de productos de los limpieza más comunes
• Reconocimiento de los diferentes residuos del hogar: papel, restos de comida,
• Clasificación de las diferentes basuras
• Uso adecuado del cubo de basura: meter los desperdicios, cerrarlo cuando está lleno, bajar la basura,

poner bolsa nueva,....
• Adquisición y uso de habilidades relacionadas con la alimentación: poner y quitar la mesa, poner el

microondas, recoger la vajilla y ordenarla,....
• Adquisición y uso de habilidades relacionadas con la preparación de alimentos: ayudar en la cocina,

preparar un bocadillo, preparar un cola-cao, untar pan con mantequilla, pelar alimentos, batir,
revolver sin tirar,....

• Realización de tareas básicas en la preparación de alimentos: pesar, medir, partir,...
• Realización de una receta sencilla con ayuda visuales o siguiendo ordenes verbales: una ensalada, un

batido,...
• Elección de los alimentos adecuados para la preparación de recetas sencillas
• Adquisición de habilidades relacionadas con el cuidado del ajuar: doblar adecuadamente la ropa,

recoger la ropa blanca, plantar una prenda lisa, hacer una cama,....
• Uso adecuado de aparatos electrodomésticos: lavadora, microondas, aspiradora, secador de pelo,

radio, cassette, TV., calefactor,...
• Localización y orientación en los diferentes espacios del hogar
• Ubicación de la vajilla en el lugar adecuado: vasos, platos, cubiertos,....
• Localización del mobiliario adecuado para guardar enseres del hogar: armario para los zapatos, para

la ropa blanca, para los productos de limpieza,....
• Uso de utensilios necesarios en la vida del hogar: reloj, teléfono, despertador,
• Utilización adecuada del reloj: reconocer las horas, medias horas,.....
• Utilización adecuada del teléfono: cogerlo cuando llaman, contestar, saber por quién preguntan,...
• Utilización del teléfono para llamar a alguien muy conocido
• Realización del cuidado de las plantas del hogar: regar, quitar hojas secas, etc.
• Preparación de una comida sencilla para el cuidado de los animales (perro, gato,....)
• Resolución de problemas ligados a la vida cotidiana con ayuda

 36

4. Habilidades sociales

Incluye todas aquellas habilidades necesarias en el intercambio social con otras personas, tales como
iniciar, mantener y finalizar una interacción con otros, comprender las situaciones de interacción y
responder adecuadamente, reconocer sentimientos y estados de ánimo en sí mismo y en los demás, etc.
Incluye también habilidades para regular la propia conducta en función de la conducta de los otros, así
como el establecimiento de distintos vínculos de relación, de amistad, amor, etc., mostrando un
comportamiento social y afectivo adecuado a la situación

Objetivos
• Desarrollar estrategias para comprender el mundo social: los otros y su actuación
• Percibir, controlar y articular el comportamiento teniendo en cuenta a los otros
• Conocer y adaptarse a las normas y valores propios de cada situación
• Establecer vínculos y habilidades sociales que faciliten la participación con otros en diferentes

núcleos de relación
• Desarrollar interés, curiosidad y disfrute en la relación con los demás

Contenidos de aprendizaje

• Adquisición de conductas de interacción: atención visual, tolerar el contacto físico, .
• Utilización adecuada de gestos o palabra para saludos, despedidas,...
• Adquisición y uso de palabras o gestos para pedir, llamar, dar las gracias,...
• Identificación de acciones de rutina social: saludos, despedidas, felicitaciones,
• Realización de acciones de rutina social: saludos, despedidas, felicitaciones,
• Adquisición de pautas para atender y responder ordenes sencillas de comprensión social:

responder al nombre, edad,....
• Reconocimiento por el nombre de familiares y personas significativas de su entorno
• Asociación de espacios conocidos con las personas que se ubican en ellos por medio de

carteles, dibujos,...
• Utilización de objetos en el intercambio social con los demás
• Reconocimiento de emociones básicas en sí mismo y en los demás: enfado, alegría,...
• Identificación de las expresiones faciales con los estados internos: risa, pena, alegría,...
• Simulación e imitación de situaciones de interacción social de la realidad: llamar por

teléfono, pedir algo en una cafetería, ir al médico, ...
• Realización con ayuda de juegos de ficción y simulaciones de la realidad: invitar a un amigo

al cine, invitar a una amiga al cine, expresar un sentimiento,...
• Adquisición de estrategias expresivas y motrices para simular acciones: dormir, peinarse, ir a

una fiesta, pedir una invitación,....
• Adquisición de estrategias expresivas y motrices para simular estados de ánimo: enfado,

tristeza, contento, alegría, miedo, tranquilidad,
• Adquisición de normas básicas de convivencia, participación en ocio,...
• Adquisición de conocimientos para participar en juegos reglados de grupo: damas, oca,...
• Aceptación de los tiempos de espera o de transición entre actividad y actividad cuando el

adulto esta en otra tarea o con otros alumnos
• Adquisición de estrategias para participar en juegos grupales
• Utilización de conductas de atención compartida: toma de turnos en las conversaciones,

actividades de alternancia,...
• Adquisición de conductas de preocupación conjunta: interesarse por el otro, preguntar,...
• Reconocimiento de situaciones de engaño
• Adquisición de habilidades sociales para el disfrute del ocio y tiempo libre
• Adquisición de habilidades sociales para la inserción en el ámbito laboral u ocupacional
• Adquisición de pautas para iniciar, mantener y finalizar una interacción

 37

5. Utilización de la comunidad

Este área incluye las habilidades necesarias para un uso autónomo y adecuado de los recursos de la comunidad. Los
más comunes son el transporte, los medios de comunicación, la compra en tiendas, grandes almacenes y
supermercados, etc., asi como la utilización de consultas médicas y otros servicios públicos: escuela, biblioteca,
espacios recreativos y de ocio, etc. Incluye las habilidades imprescindibles para desenvolverse con autonomía y
otras asociadas, como el comportamiento adecuado en la comunidad, la expresión de preferencias y necesidades, el
intercambio social y la aplicación de algunas habilidades académicas funcionales en la comunidad

Objetivos

• Desarrollar habilidades motrices y sociales implicadas en la vida cotidiana
• Aprender a desenvolverse con iniciativa y autonomía en diferentes contextos de su medio próximo:

barrio, calle, medio escolar, ocio,...
• Utilizar con autonomía los medios de comunicación necesarios para participar en la comunidad:

transporte, medios de comunicación, entidades,...
• Conocer y articular el comportamiento a las normas y valores del medio
• Participar en situaciones sociales usuales y actividades culturales de la comunidad

Contenidos de aprendizaje

• Diferenciación del momento y lugar en que suceden experiencias vitales significativas: alimentación,
descanso, higiene, juego, aprendizaje,...

• Conocimiento de la disposición de los materiales propios de cada dependencia, su uso y su finalidad,
facilitándolo por medio de fotos o dibujos de las tareas que se realizan

• Reconocimiento de los símbolos que se utilizan en el medio comunitario: autobús, metro, parada de
taxis, cartel de prohibido, señal de WC, etc.

• Adquisición de habilidades para el cuidado del entorno próximo: uso de papeleras, cuidado de plantas,
etc.

• Adquisición y uso de destrezas para la limpieza de dependencias de uso habitual: barrer, regar, orden
de utensilios,...

• Adquisición de estrategias de orientación para trasladarse por las dependencias del centro y del
entorno próximo y hacer uso de ellas

• Utilización de un comportamiento autónomo en el entorno próximo: llevar mensajes, transportar
objetos,

• Uso funcional y adecuado de las distintas dependencias: mirar un libro en la biblioteca, cocinar en la
cocina, ver TV en sala,....

• Adquisición de habilidades de autonomía en el entorno de la calle
• Identificación de servicios de la comunidad: panadería, farmacia, super, cine,...
• Adquisición de habilidades para el uso de transportes habituales en su medio: identificación de su

autobús, tren o metro, uso del transporte en recorridos
• Adquisición de habilidades para el uso funcional del teléfono: aprender su número, aprender a llamar,

contestar,...
• Adquisición de habilidades para el uso funcional del correo
• Aplicación de destrezas para realización de compras habituales en tiendas del entorno próximo:

panadería, super, kiosco,...
• Uso funcional del dinero en las compres y actividades de ocio: conocer las monedas de uso habitual,

conocer la cantidad suficiente, saber esperar a que le den el cambio,...
• Adquisición y aplicación de hábitos de seguridad vial: conocer los semáforos, el paso de cebra, uso

adecuado de las aceras,....
• Adquisición y uso de habilidades de autonomía en entornos de ocio (Ver habilidad 9)
• Aplicación de estrategias para el uso y disfrute del medio natural a través de itinerarios de paseo,...
• Conocimiento y participación en hechos significativos sociales y culturales de la comunidad
• Participación en hechos escolares relevantes y manifestaciones culturales relevantes: fiestas escolares,

Navidad, Carnaval, Santa Ageda, San Blas, Olentzero,.l

 38

6. Autorregulación

Este grupo de habilidades se refiere a estrategias personales que son necesarias para desenvolverse con
autonomía en muchas de las interacciones sociales, buscar ayuda cuando se necesita, resolver un problema
conocido o novedoso, escoger lo que prefiere, etc. Inciden también en la capacidad de controlar la propia
conducta y planificar la acción, como es elegir entre varias cosas, iniciar actividades adecuadas a la
situación, aprender y seguir un horario, acabar la tarea, expresar un deseo o interés,.... Incluyen habilidades
asertivas y de autodefensa como el decir no, rechazar, autoafirmarse, etc.

Objetivos

• Identificar y resolver de forma activa las propias necesidades básicas
• Respetar las conductas y turnos que regulan el intercambio social
• Controlar y articular el comportamiento propio de acuerdo al comportamiento de los demás
• Conocer y adaptarse a las normas y valores propios de cada contexto social
• Autodefinirse en grupo en función de sus intereses y gustos

Contenidos de aprendizaje

• Percepción y control del ritmo corporal: periodos de sueño-vigilia, descanso-trabajo,...
• Identificación de sensaciones de placer-displacer; risa-llanto; alegría-enfado;...
• Diferenciación de los otros: conocer su nombre, edad, domicilio,....
• Conocimiento de las características físicas personales: sexo, altura, peso,
• Identificación de gustos, sentimientos y emociones proipias
• Conocimiento e identificación de los gustos personales: cosas que le gustan y no, aficiones,

rechazos,....
• Asociación de las emociones propias con las situaciones naturales que las provocan: enfado,

alegría, rechazo, miedo,...
• Conocimiento y aceptación de horarios: dormir, entrada al centro, ocio, tiempo de ver TV,..
• Regulación del propio comportamiento en las rutinas diarias: esperar turnos, recoger y

ordenar, respetar los espacios de entradas y salidas,....
• Aceptación de los cambios en el ambiente y desarrollo de un comportamiento adecuado.
• Aceptación de los tiempos de espera entre actividad y actividad, cuando el adulto está en otra

tarea o con otro grupo de alumnos
• Adquisición de control para ajustar las acciones y desplazamientos a la variable temporal:

deprisa, despacio, pronto,....
• Adquisición de control para ajustar las acciones y desplazamientos a la variable espacial:

aquí, dentro, lejos,....
• Adaptación y aceptación de los cambios que se producen en las rutinas de la vida diaria
• Adquisición de control motriz y personal necesarios para participar en actividades lúdicas o

deportivas: meter fichas, esperar su turno, repartir cartas, girar piezas, soltar el balón,...
• Adquisición de control motriz y personal necesarios para participar en actividades del

comedor: esperar el turno, guardar el orden, ajustarse a la cantidad de comida,...
• Adquisición de control motriz y personal necesarios para participar en actividades de taller:

guardar piezas, esperar el turno, seguir la secuencia de una tarea,...
• Adquisición de esquemas de anticipación mediante la adquisición de las rutinas diarias
• Adquisición de esquemas de anticipación mediante señales auditivas o visuales: sirenas,

música, tarjetas de colores,....
• Asociación de señales (auditivas, visuales, sociales,...) con hechos cotidianos que le permiten

anticipar sucesos y acontecimientos.
• Aplicación de habilidades que le permitan elegir cosas o actividades de su interés (entre dos o

más): qué postre prefiere, que juego elige, que película quiere ver
• Aplicación de habilidades para decir que ha terminado una tareas, pedir ayuda
• Adquisición de habilidades asertivas: rechazar, decir que no, decir lo que le gusta, ,
• Adquisición y uso de habilidades para preguntar, pedir información, decir lo que falta,..

 39

7. Salud y seguridad

Hace referencia a un grupo de habilidades necesarias para el mantenimiento del cuidado personal y la salud propia
como el reconocimiento de los estados físicos, la expresión de preferencias y necesidades, los primeros auxilios,
hábitos de sexualidad, etc. También se incluye la adquisición de hábitos y el dominio de estrategias básicas para la
seguridad y autoprotección personal

Objetivos

• Adoptar hábitos básicos de salud, higiene y bienestar
• Percibir, identificar y solucionar sus necesidades básicas
• Adquirir conciencia de potenciales situaciones de peligro del medio físico y social
• Adquirir destrezas sociales para su autocuidado, defensa y seguridad personal
• Adquirir bienestar personal en la participación en la comunidad y la relación social

Contenidos de aprendizaje

• Percepción y control de ritmo corporal: respiración, sueño, vigilia, alimentación, higiene
• Adquisición de experiencias perceptivas relacionadas con la tensión, relajación
• Adquisición de una autoimagen corporal: conocimiento de sí mismo,...
• Adquisición y uso de hábitos básicos de autocuidado
• Identificación de sensaciones personales relacionadas con el autocuidado básico: hambre, sueño,

cansancio, dolor de una parte del cuerpo,,
• Adquisición y uso de habilidades para el manejo adecuado de objetos punzantes, o cortantes (tijera,

cuchillo,...)
• Adquisición y uso de habilidades para el manejo adecuado de aparatos eléctricos de uso cotidiano:

secador, termo de agua caliente, cocina, microondas,...
• Valoración de los factores de riesgo en la manipulación del agua, fuego, cocina eléctrica,. agua

caliente, estufas,......
• Conocimiento de utensilios y factores de riesgo del entorno cotidiano: enchufes, espinas, escaleras,

ventanas, tráfico de la calles, uso del cinturón de seguridad,.....,
• Aplicación de hábitos para la seguridad vial y la seguridad personal
• Identificación de los servicios relacionados con la seguridad: bomberos, guardia urbano,..
• Identificación de los servicios relacionados con la sanidad: ambulancia, hospital, farmacia,....,
• Simulación e imitación de situaciones de la realidad: ir a comprar a la farmacia, llamar por teléfono,

pedir socorro, ir a la consulta del médico,....
• Identificación de las situaciones de peligro potencial en el entorno social: lugares solitarios, situaciones

de posible maltrato o abuso,....
• Adquisición de estrategias de protección mediante dramatizaciones y juegos de simulación: decir no,

pedir ayuda, identificar situaciones de abuso personal,....
• Adquisición de estrategias de salud personal mediante juegos de simulación o dramatizaciones: ir al

dentista, ir al ginecólogo, decir que tiene una herida,
• Aplicación de estrategias de comprensión del entorno para reconocer situaciones de emergencia:

sirenas, timbres, alarmas,....
• Identificación de carteles del entorno relacionados con el cuidado y la salud: prohibido fumar, hospital,

salida de emergencia, farmacia,....
• Aplicación de estrategias de comunicación que permita informar al adulto cercano de la existencia de

un peligro: fuego, una persona herida o enferma, un accidente,....
• Conocimiento de los números de teléfono de emergencia: SOS,.. ..
• Utilización del teléfono adecuadamente en situaciones de emergencia: llamar a un familiar cercano, a

SOS,....
• Conocimiento de las enfermedades más comunes y la forma de prevenirlas
• Conocimiento de los primeros auxilios más elementales: desinfectar una herida, poner una tirita, uso del

agua oxigenada,....
• Administración de la medicación habitual con supervisión externa
• Adquisición de autonomía en la administración de medicación habitual

 40

8. Habilidades académicas funcionales

Este grupo se refiere a habilidades cognitivas de tipo general que tradicionalmente se han desarrollado a través de
los aprendizajes escolares. Sin embargo aquí, por su carácter funcional, se pretende que tengan aplicación en la vida
práctica y sirvan a la persona para desenvolverse en distintos medios. El tipo de destrezas a que se refiere son el
lenguaje, la escritura, la lectura, el uso práctico de conceptos matemáticos básicos, conocimiento del medio físico y
social, etc., incluyendo la aplicación de estos conocimientos académicos en la comunidad, en el uso de los
comercios, de los servicios de ocio, en el trabajo, etc.

Objetivos

• Desarrollar las capacidades cognitivas básicas: clasificación, seriación, inclusión,...
• Adquirir conceptos básicos y prodecimientos lógicos matemáticos que sean funcionales en la vida

cotidiana
• Desarrollar la comprensión y uso de códigos gráficos o escritos para comunicar mensajes
• Desarrollar la identificación y representación a través de diversos lenguajes: matemático, verbal,

numérico,....
• Aplicar las habilidades académicas funcionales en los distintos ámbitos de inserción de la persona

Contenidos de aprendizaje
• Conocimiento de las señas de identidad: nombre, edad, domicilio, componentes familiares
• Adquisición de técnicas básicas que implican la intervención de procesos cognitivos: clasificar, comparar,

comprobar, ordenar, contar,....,
• Clasificación de objetos en función de sus características y uso en la vida cotidiana: para el aseo, el vestido,

para el juego, alimentos, herramientas del taller,...
• Adquisición de estrategias para identificar, reconocer, comparar, seleccionar objetos
• Adquisición de conceptos básicos espaciales: situar objetos a un lado y otro, diferenciar lo que está lejos y

cerca, dentro y fuera, conocer las direcciones,.....
• Adquisición de conceptos temporales básicos: conocer el día, los días de la semana, los días festivos, las

estaciones del año,....
• Conocimiento y uso del calendario: las actividades de la jornada diaria, de la semana, del mes, conocer

cuando es el fin de semana, cuando es fiesta, localizar un día concreto,....
• Conocimiento y uso del reloj: la hora entera, media hora, cuartos, el minutero,....
• Adquisición de conceptos básicos de cantidad: discriminar entre uno, muchos, pocos, todos los objetos;

diferenciar tamaños grande, pequeño, igual, referidos a objetos; contar objetos de forma mecánica hasta
10, hasta 15,...

• Conocimiento de los números y su aplicación: contar y separar objetos, leer y escribir números de una cifra,
números de varias cifras, saber qué número es mayor y menor,.....

• Aplicación de números y cifras al uso de aparatos de medida: pesos, balanza, metro,
• Realización de operaciones sencillas de cálculo: entender escalas de medida, interpretar las marcas del

centímetro de la báscula,...., hacer sumas y restas de 2 o más dígitos, hacer multiplicaciones y divisiones
sencillas,...calcular la mitad,

• Adquisición de códigos gráficos o escritos para iniciar la lectura y escritura
• Adquisición de habilidades de expresión gráfica: orientación del trazo, grafismo no figurativo, figurativo,...
• Adquisición de técnicas gráficas básicas: dibujo, pintar, modelado,....
• Reconocimiento y uso de imágenes y símbolos como medio de expresión y comunicación
• Asociación de símbolos, fotos y pictogramas con objetos y situaciones cotidianas
• Identificación y uso de imágenes correspondientes a objetos, personas, acciones y secuencias
• Comprensión de carteles y rótulos escritos de uso común: cafetería, salida, autobús, .
• Realización de pictogramas, palabras o frases como medio de expresión
• Aplicación y uso de pictogramas o símbolos sencillos para transmitir mensajes simples
• Identificación de palabras escritas significativas y funcionales en el medio cotidiano
• Utilización de lectura de palabras para interpretar listados, mensajes cortos,...
• Utilización del periódico identificando secciones del mismo: deportes, anuncios, cines,....

• Utilización de libros, dibujos, cuentos, tiras cómicas,... como medio de expresión
• Atención y comprensión de la narración de un suceso, un mensaje o un cuento,...

 41

Aplicación de las habilidades académicas funcionales a otras áreas de habilidades adaptativas

1. Aplicación de habilidades académicas funcionales en la comunicación

• Firmar
• Reconocer su nombre y dirección
• Escribir su nombre y dirección
• Rellenar un impreso con sus datos personales
• Escribir un recado o mensaje mediante dibujos, símbolos o palabras escritas
• Reconocer imágenes, símbolos y palabras escritas y usarlos como medio de expresión y

comunicación
• Otros

2. Aplicación de habilidades académicas funcionales en la vida en el hogar

• Conocer y usar el despertador, poner la hora adecuada, poner la alarma a la hora, pararlo,...
• Pesar cantidades, Kilo, medio kilo, gramos,...
• Medir con metro, centímetro y unidades de medida no convencionales: una tela, una habitación,

papel,....
• Contar el número de platos, cubiertos, etc., de acuerdo a los comensales
• Repartir alimentos de acuerdo a los comensales,....
• Realizar listados para la compra
• Seleccionar las medidas de alimentos adecuadas para hacer una receta sencilla
• Otros

3. Aplicación de habilidades académicas funcionales en la comunidad

• Realizar compras utilizando un listado
• Dar el dinero suficiente en las compras, esperar al cambio, ...,
• Sumar el producto de dos o más compras
• Identificar el número del autobús
• Conocer la hora,
• Localizar el número de un portal, de un piso, una calle,
• Aplicar del conocimiento de los números en el uso del teléfono, calculadora, ordenador,... (con o

sin supervisión)
• Reconocer signos y dibujos de uso común: WC, dibujo de hombre-mujer, señal de peligro, señal de

autobús o metro,....
• Otros

4. Aplicación de habilidades académicas funcionales en la salud y seguridad

• Diferenciar señales gráficas y rótulos de peligro, prohibido,....
• Reconocer y escribir el nombre, dirección y datos personales
• Interpretar adecuadamente los grados de temperatura del termómetro, horno,....
• Reconocer el número de teléfono propio y de servicios de urgencia
• Utilizar la balanza corporal para el control del peso
• Otros

5. Aplicación de habilidades académicas funcionales en el ocio

• Reconocer números y palabras de los juegos de mesa
• Manejar libros, revistas y periódicos localizando fotografías y dibujos de interés
• Identificar rótulos, pictogramas o dibujos de los servicios de ocio y tiempo libre: polideportivos,

cines, parques, etc.
• Identificar películas de su interés
• Utilizar el dinero en las actividades de ocio
• Otros

6 Aplicación de habilidades académicas funcionales en el trabajo

• Clasificar objetos del taller según su uso, forma tamaño,...;
• Comparar, diferenciar, asociar y clasificar formas geométricas y no geométricas;
• Seleccionar piezas según el tamaño adecuado;
• Manejar la calculadora para sumar medidas;
• Medir longitudes;
•Identificar rótulos
• Interpretar un esquema o secuencia de dibujos en la realización de una tarea
• Otros

 42

9. Ocio y tiempo libre

Este área pretende desarrollar intereses personales variados que faciliten el disfrute del tiempo libre y
del ocio. Será importante desarrollar habilidades para mostrar preferencias personales, elegir, comunicar
las preferencias y necesidades, etc., y aplicarlas en situaciones de ocio tanto en el hogar como en la
comunidad, solo o con otros. Incluye por tanto el desarrollo de pautas de comportamiento en grupo,
respeto de normas y turnos, jugar socialmente con otros, mostrar habilidades motrices, expresar
preferencias, comportarse adecuadamente en los lugares de ocio, y tiempo libre, etc.

Objetivos
• Desarrollar habilidades motrices, y cognitivas implicadas en el disfrute del tiempo libre
• Desarrollar intereses y aficiones para el disfrute del tiempo de ocio
• Aprender a desenvolverse con iniciativa y autonomía en diferentes contextos de su

comunidad: cine, cafetería, polideportivo,...
• Articular el comportamiento a las normas y valores del medio social
• Participar en situaciones sociales usuales y en actividades culturales de la comunidad

Contenidos de aprendizaje

• Adquisición de pautas de relación e interacción que permitan compartir espacios de ocio
• Adquisición de pautas de juego lo más normalizadas posible: toma de turnos, espera,
• Aplicación de estrategias comunicativas para elegir el juego o actividad que le interesa
• Aplicación de estrategias para comunicar qué actividad de ocio desea realizar, cómo,...
• Exploración y disfrute de materiales plásticos: barro, plastilina, temperas,....
• Utilización de la música en sus tiempos de ocio y disfrute
• Realización de colecciones de música CD o cintas de música de su agrado
• Adquisición de hábitos para manejar los aparatos de TV, radio, cassette de música,....
• Adquisición de conocimiento para el manejo de instrumentos musicales sencillos
• Participación en juegos y grupos de expresión musical
• Participación en juegos grupales en espacios abiertos: aros, balón,
• Participación en juegos grupales en espacios cerrados: juegos de silla, de simulación,...
• Participación en juegos de mesa: oca, damas, cartas, parchisse,....
• Participación en dramatizaciones de acciones de animales, ir de excursión, a comprar,...
• Realización de actividades deportivas o predeportivas de su agrado
• Adquisición de técnicas para el disfrute del agua, nadar,...
• Adquisición de habilidades de autonomía en entornos de ocio
• Adquisición de habilidades que permitan el uso y disfrute de espacios de ocio: cine, cafetería,

restaurante, paseos por el campo,...
• Selección de preferencias personales, película que le interesa, un menú, un refresco,....
• Conocimiento funcional del hábitat natural de ocio próximo
• Utilización adecuada de los espacios de ocio próximos al centro: parque, jardín,....
• Uso de elementos deportivos y de juego en parques y jardines: bicicleta, patines,....
• Uso y disfrute del medio naural a través de itinerarios de paseo
• Percepción de los cambios climáticos y físicos del medio ambiente: sol, lluvia, viento,...
• Asociación del estado climático con actividades deportivas e indumentaria adecuada: para la lluvia,

la nieve, el sol, la montaña,....
• Adquisición de actitudes para disfrutar con el cuidado de las plantas: regar, podar, abonar,...
• Conocimiento del nombre de los animales y plantas próximos a su entorno
• Adquisición de actitudes para disfrutar con el cuidado de un animal de compañía
• Uso de los medios de comunicación como medio de disfrute: televisión, periódico, revistas, radio,....
• Uso de libros de imágenes, cuentos, tiras cómicas,.. como medio de disfrute
• Adquisición de aficiones que puedan ser de su interés: coleccionar sellos, cajas, monedas,....

 43

10. Trabajo

Este área se refiere a las habilidades necesarias para desarrollar un trabajo u ocupación laboral o
prelaboral en la comunidad. Incluye una gama amplia de habilidades, unas relacionadas con destrezas
específicas propias de cada profesión (lijar, medir, pegar, encajar,....); otras relacionadas con el trabajo
en sí mismo y la conducta social apropiada (finalizar la tarea, respetar los horarios y turnos, ir y regresar
del trabajo con autonomía, control personal en el ámbito laboral, aplicación de habilidades académicas
funcionales , etc.)

Objetivos

• Desarrollar hábitos y habilidades que posibiliten el tránsito a la vida adulta
• Adquirir destrezas básicas para el uso de herramientas y materiales del ámbito prelaboral
• Adquirir habilidades básicas comunes a distintas tareas ocupacionales o prelaborales
• Desarrollar competencias para seguir las instrucciones en la realización de tareas sencillas y

en la planificación de las mismas
• Adquirir patrones de comportamiento para participar en actividades ocupacionales o

prelaborales

Contenidos de aprendizaje

• Identificación y uso de herramientas elementales para realizar distintas tareas
• Conocimiento de las herramientas básicas e identificar su nombre, fotografía, o dibujo
• Adquisición de técnicas para el manejo adecuado de diferentes herramientas
• Adquisición de técnicas para cambiar, sustituir,, elementos o piezas de herramientas

•Adquisición de técnicas para la puesta en marcha de aparatos mecánicos o eléctricos sencillos
• Utilización adecuada algunas herramientas básicas: punzón, grapadora, lijadora de mano, martillo,

tijeras, serrucho, destornillador, alicate,....
• Adquisición de hábitos personales implicados en la ejecución de un trabajo o tarea
• Adquisición de hábitos de orden y cuidado de los materiales y estancia de trabajo
• Conocimiento de los horarios, calendarios y lugares de trabajo
• Adquisición de hábitos de puntualidad, orden, constancia en la tarea,...
• Identificación de los lugares propios de las herramientas de trabajo y adquirir hábitos para la

recogida de los materiales
• Adquisición de hábitos para la finalización de las tareas
• Adquisición de técnicas prelaborales, manuales u ocupacionales básicas
• Adquisición de técnicas básicas comunes a diferentes actividades prelaborales: cortar, doblar, unir,

pegar, mezclar, lijar, encerar, barnizar, perforar, limar, golpear, raspar,....
• Adquisición de técnicas básicas que implican la intervención de procesos cognitivos: clasificar,

comparar, ordenar, contar, pesar,....
• Clasificación de materiales y herramientas según sus propiedades, su uso,.....
• Realización de tareas básicas y sencillas
• Adquisición de hábitos de atención, concentración,.... para la ejecución de una tarea
• Seguimiento de instrucciones parciales para la ejecución de una tarea
• Realización de una tarea siguiendo las instrucciones de uso de un material u objeto
• Elección de herramientas adecuadas para la realización de una tarea elemental
• Adquisición de técnicas para el montaje y desmontaje de objetos combinando varias piezas (con y sin

supervisión)
• Adquisición de técnicas para el desmontaje de objetos separando las diferentes piezas
• Planificación de los pasos para la ejecución de una tarea sencilla
• Adquisición de habilidades sociales de uso en el ámbito laboral u ocupacional
• Seguimiento de las indicaciones del tutor o encargado en una tarea
• Uso de comunicación funcional en diversas situaciones laborales u ocupacionales: he terminado,

necesito, falta,....
• Interpretación de instrucciones sencillas mediante fotos, dibujos o letra escrita
• Adquisición de habilidades para realizar las tareas con otros o en compañía de otros
• Aplicación de habilidades académicas funcionales en la actividad prelaboral
• Adquisición de hábitos de autocuidado en el manejo de herramientas

 44

 Para realizar el seguimiento de los progresos de cada alumno y alumna es
conveniente señalar unos criterios de evaluación que se pueden incorporan a la
programación de aula o al Plan de Trabajo Individual. Para ello, y a modo de
propuesta se adjunta un ejemplo de criterios de evaluación de cada habilidad
adaptativa que se corresponden con los contenidos presentados en la propuesta
anterior de currículo para el aula estable. En ella se señala, además del contenido
de aprendizaje. otros criterios como la ayuda que necesita, si hace un uso
funcional de la habilidad o aprendizaje, si lo generaliza a otros contextos, etc.

Propuesta: Criterios de evaluación

Contenido Si No Parcial Ayudas Uso
funcional Generalización Otros

1. COMUNICACIÓN

1. Uso de conductas comunicativas

- Usa gestos para comunicarse
- Mira a las personas significativas
- Imita acciones
- Señala objetos
- Muestra objetos
-
-

2. Uso de medios alternativos y/o

aumentativos de comunicación
- Asocia imágenes con objetos
- Imágenes con acciones significativas
- Asocia fotos con objetos
- Usa gestos o fotos como medio de

comunicación
- Usa pictogramas y fotos para pedir
-
-

3. Comprensión de información del
entorno

- Comprende e identifica gestos
- Identifica expresiones y estados de

ánimo de los demás
- Comprende e identifica imágenes
- Comprende señales visuales y fotos
- Comprende mensajes mediante dibujo
-
-

4. Lenguaje expresivo funcional
- Expresa necesidades básicas
- Dice SI de forma funcional gestual o

verbalmente
- Usa el No de forma funcional
- Da a entender sus estados de ánimo
- Pide información
-
-

 45

Contenido Si No Parcial Ayudas Uso
funcional

Generalización Otros

2. CUIDADO PERSONAL

1. Noción de sí e imagen corporal

- Se reconoce en fotografías de grupo
- Conoce su sexo, altura, color de pelo
- Conoce su nombre, edad
- Conoce su domicilio,
- Identifica sus objetos personales
-
-

2. Hábitos de higiene personal

- Se peina solo
- Se cepilla los dientes
- Colabora en el lavado de la cabeza
- Se ducha de forma autónoma
- Usa la toalla
- Usa la máquina de afeitar
-
-

3. Hábitos de alimentación
- Usa la servilleta, el cuchillo y otros

cubiertos de forma funcional
- Usa la jarra, bandeja y vaso de forma

adecuada
- Conoce alimentos que puede comer y

los que no
-
-

4. Hábitos de autocuidado
- Identifica sensaciones de placer-

displacer y las asocia a una situación
- Expresa: frio, cansancio, sueño,...
- Identifica dolores corporales:

cabeza, muelas, estómago,
menstruación,...,

- Usa el WC con autonomía
- Sabe si está ocupado,...
-
-

5. Vivencias espaciales y temporales
- Diferencia la hora de dormir
- Distingue la hora de ir al centro

escolar y de volver a casa,..
- Sigue las actividades de la jornada

diaria
- Conoce actividades de la semana
-
-

 46

Contenido Si No Parcial Ayudas Uso

funcional
Generalización Otros

3. VIDA EN EL HOGAR

1. Localización de espacios del hogar

- Diferencia lugares y momentos de
alimentación,

- Distingue lugares y momentos de
descanso y sueño,

- Distingue lugares y momentos de
juego u ocio

-
-

2. Alimentación y su preparación

- Sirve los alimentos
- Usa la bandeja
- Pone y quita la mesa
- Prepara un bocadillo
- Prepara un cola-cao
- Pela la fruta
- Utiliza el peso para pesar alimentos
-
-

3. Limpieza y cuidado de los enseres
- Lava y seca los platos
- Tiende la ropa y usa las pinzas
- Maneja la aspiradora
- Usa productos de limpieza comunes
- Clasifica basuras y residuos
- Usa el cubo de basura
- Dobla la ropa
-
-

4. Utilización de aparatos del hogar

- Usa la lavadora
- Utiliza el microondas
- Usa el secador de pelo
- Pone en marcha la radio y TV.
- Usa el despertador
- Pone en marcha el cassette
-
-

5. Resolución de problemas del hogar

- Contesta al teléfono
- Sabe por quién preguntan,...
- Llama por teléfono a un familiar
- Riega las plantas del hogar
- Prepara la comida de los animales
-
-

 47

Contenido Si No Parcial Ayudas
Uso

funcion
al

Generalización Otros

4. HABILIDADES SOCIALES

1. Acciones de rutina social

- Usa la mirada
- Tolera el contacto físico
- Saluda
- Se despide
- Felicita en los cumpleaños
-
-

2. Habilidades de intercambio social
- Llama mediante gestos o palabras
- Da las gracias
- Mantiene la interacción con otros
- Dice su nombre, edad, domicilio,
- Imita la acción de llamar por teléfono
- Imita una visita al médico (dentista)
-
-

3. El mundo emocional

- Identifica sus estados de ánimo
- Expresa enfado, tristeza, contento
- Asocia expresiones faciales con los

estados internos: risa, pena,
-
-

4. Conductas de atención compartida

- Respeta turnos en una conversación
- Guarda turnos en una actividad
- Se dirige a otro para preguntar
- Reconoce una broma
- Sabe cuando se trata de un engaño
-
-

5. Regulación de la propia conducta
- Conoce y usa las normas del patio
- Conoce las normas del comedor.
- Conoce y usa normas del taller y aula
- Conoce normas de juego de damas
- Acepta tiempos de espera
-
-

5. UTILIZACIÓN DE LA

COMUNIDAD

1. Autonomía en contextos próximos
- Diferencia momentos y lugares para

actividades de alimentación,
higiene,..

- Se orienta para trasladarse por el
entorno próximo

 48

Contenido Si No Parcial Ayudas Uso
funcional

Generalización Otros

- Reconoce símbolos de metro y bus
- Reconoce símbolos de WC, salida,...
- Puede llevar un mensaje
-
-

2. Uso de transportes y medios de

comunicación
- Usa el autobús o metro
- Sabe marcar su número de teléfono
- Contesta al teléfono
- Sabe por quién preguntan y da

recados
- Echa una carta al correo
-
-

3. Uso de servicios de la comunidad

- Usa la biblioteca para mirar un libro
- Identifica la panadería y super
- Identifica el consultorio médico y la

farmacia
- Hace compras en el super y kiosc
- Usa el semáforo y paso de cebra
-
-

4. Participación en la actividad social
- Realiza con otros itinerarios de paseo
- Participa en fiestas del barrio
- Participa en las fiestas escolares de

Navidad y Carnaval
- Participa en fiestas de Santa Ageda, y

Olentzero
-
-

6. AUTORREGULACIÓN

1. Control de la propia conducta
- Expresa las cosas que le gustan y no
- Elige y expresa sus aficiones
- Acepta horarios de aula, ocio, ver TV
- Rechaza algo que no es de su agrado
- Acepta cambio en la actividad prevista
-
-

2. Control motriz y emocional
- Identifica sentimientos y emociones

básicas en sí mismo
- Identifica en los demás emociones de

enfado, miedo, contento
- Asocia emociones de miedo, enfado y

alegría con situaciones que las
provocan

 49

Contenido Si No Parcial Ayudas Uso

funcional
Generalización Otros

- Participa en diferentes actividades del

centro y sabe esperar turno
-
-

3. Planificación de la acción
- Anticipa la actividad de la jornada

siguiendo un calendario visual
- Conoce el significado de timbre y

música (acabar una actividad)
- Elige tarjetas de dibujos adecuadas

para indicar lo que quiere hacer
- Pide a la persona adecuada cuando le

hace falta algo
-
-

4. Habilidades de intercambio social
- Se dirige a los demás para preguntar
- Pide información mediante tarjetas
- Pide ayuda para realizar una tarea
- Dice que no, rechaza si no le gusta
- Muestra su preferencia
- Sabe felicitar
- Elige el postre que prefiere
-
-

7. SALUD Y SEGURIDAD

1. Salud personal
- Identifica sensaciones de cansancio
- Identifica cuando puede tener fiebre
- Sabe decir si tiene dolor: de muelas,

estómago, menstrual,
- Administra su medicación habitual

(con supervisión externa)
- Sabe desinfectar una herida
-
-

2. Seguridad y autoprotección
- Maneja el secador de pelo
- Maneja la cocina y microondas
- Apaga la estufa adecuadamente
- Sabe utilizar los enchufes eléctricos
- Sabe a quién recurrir si no tiene llaves
-
-

3. Habilidades comunicativas y sociales
- Informa al adulto cuando un compañero

está herido o enfermo
- Ayuda en momentos de urgencia
- Deja que le ayuden, que le curen,...
- Simula en juegos: decir no, pedir

ayuda,

 50

Contenido Si No Parcial Ayudas Uso

funcional
Generalización Otros

- Identifica situaciones de abuso personal
-
-

8. HABILIDADES ACADÉMICAS

1. Capacidades cognitivas básicas
- Clasifica objetos según la forma
- Comprueba semejanzas y diferencias
- Ordena según tamaños
- Reconoce formas básicas
- Selecciona objetos según la formas
- Diferencia dentro y fuera
- Conoce los días de la semana
-
-

2. Uso de códigos escritos, convencio-

nales y no convencionales
- Hace grafias no figurativo
- Imita formas y dibujos
- Pinta un pictograma
- Usa imágenes y símbolos para pedir
- Asocia una foto o pictograma con

objetos y situaciones cotidianas
- Reconoce palabras y frases simples
- Interpreta rótulos de cafetería, salida,
- Interpreta un listado de compra
-
-

3. Conceptos matemáticos básicos y

aplicación en la vida cotidiana
- Discrimina uno, muchos, pocos,..
- Diferencia tamaños grande, pequeño
- Cuenta 10-15 objetos
- Conoce el número mayor y menor,
- Hace sumas y resta cantidades
- Calcula la mitad, el doble,..
-
-

4. Aplicación de habilid. académicas
- Firma impresos
- Reconoce y escribe su nombre
- Rellena un impreso sencillo
- Escribe la lista de compra
- Escribe un recado sencillo
- Pesa cantidades
- Cuenta el número de utensilios
-
-

9. OCIO Y TIEMPO LIBRE

1. Habilidades comunicativas-sociales

y ocio
- Espera su turno en los juegos

 51

Contenido Si No Parcial Ayudas Uso
funcional

Generalización Otros

- Elige su juego preferido
- Participa en grupo jugando al balón,
- Sabe pedir el juego de la oca
- Juega con otros al parchisse
-
-

2. Desarrollo motriz y ocio

- Utiliza temperas para pintar
- Maneja el aparato de TV, radio,-
- Usa la piscina
- Usa la bicicleta
- Patina
-
-

3. El ocio y el espacio natural
- Conoce el nombre de animales
- Conoce nombre de árboles y plantas

del entorno
- Pasea por el parque y jardín
- Anda en bici por el carril adecuado
- Elige la ropa adecuada para ir al

campo
-
-

4. Intereses, aficiones y ocio

- Se entretiene con el periódico
- Escucha la radio
- Se entretiene con libros de imágenes
- Disfruta con el cuidado de las plantas
- Va a la cafetería, al cine,...
- Usa el CD o cintas de música,...
-
-

10. TRABAJO

1. Uso de herramientas y materiales
- Conoce las herramientas básicas con

su nombre, fotografía, o dibujo,
- Maneja y repone la grapadora
- Maneja el martillo, destornillador,...
- Repone papel en la fotocopiadora
- Pone en marcha la fotocopiadora
- Recoge las herramientas y materiales
-
-

2. Habilidades y técnicas para realizar

tareas
- Sabe cortar, doblar,... papel y tela
- Une y pega materiales
- Sabe lijar y cepillar madera
- Barniza
- Clasifica, ordena y cuenta piezas
- Cose telas

 52

Contenido Si No Parcial Ayudas Uso

funcional
Generalización Otros

- Hace punto de alfombra
-
-

3. Conducta social y control personal
- Ordena y cuida los materiales y

estancia de trabajo
- Conoce el horario del aula taller
- Interpreta el calendario
- Es puntual
- Finaliza las tareas
- Realiza la tarea en compañía de otros
- Sabe decir que ha terminado
-
-

4. Planificación y ejecución de tareas

- Interpreta instrucciones de fotos,
dibujos o letra escrita

- Sigue indicaciones visuales en la
ejecución de una tarea

- Elige la herramienta adecuada
- Monta objetos con varias piezas
- Desmonta objetos separando las

piezas
-
-

 53

METODOLOGÍA Y Funcionamiento del AULA 8

 El funcionamiento del aula estable está condicionado por el tipo de
metodología que hay que desarrollar para responder con coherencia a las
necesidades educativas del alumnado. Creemos que el aula tiene que funcionar
sobre la base de los siguientes principios metodológicos:

♦ Ambiente altamente estructurado
♦Uso de sistemas de comunicación con ayuda
♦Mediación del adulto
♦Enseñanza en contextos significativos

♦Ambiente altamente estructurado

Una estrategia imprescindible para aumentar en el alumnado con TGD la
comprensión del contexto y de las situaciones sociales es realizar una
estructuración en el entorno tanto en el aula y centro escolar como en otros
entornos.
Estos alumnos y alumnas se desenvuelven mejor en contextos físicos y
sociales con un alto grado de estructuración. Nos referimos al uso de
diferentes señales o claves estimulares, preferentemente auditivas, visuales o
táctiles, por medio de las cuales pueden abstraer reglas útiles para
desenvolverse con autonomía.
A falta de lenguaje verbal y de suficientes estrategias comunicativas y
sociales las claves visuales pueden proporcionar información por adelantado
de lo que va a suceder al igual que informan sobre hechos y acciones ya
sucedidas. A la hora de elegir y confeccionar claves como ayuda a la
comprensión es conveniente que éstas sean concretas, fácilmente
perceptibles, con pocos elementos y lo suficientemente permanentes para
que puedan regular su comportamiento y su actividad.
La organización del entorno educativo del aula y del centro hace referencia
a todos los elementos del mismo, los materiales, el espacio físico, los
objetos y personas que intervienen en el proceso educativo. Se recomienda
hacer una estructuración del entorno, al menos, en dos dimensiones:

 54

 - el espacio
 - el tiempo

Estructuración del espacio:
Se pueden utilizar pictogramas y claves de señalización para
diferenciar distintos espacios del centro, aulas, despachos, aseos,
comedor, etc.,
Marcadores de las distintas plantas o secciones del edificio por medio
de franjas de colores que señalan el recorrido para acceder a distintas
dependencias, aula, el comedor, etc.
Fotos y dibujos de utensilios, materiales propios de cada dependencia o
zona y que se asocien con las tareas a realizar.

Estructuración del tiempo
Se trata de utilizar estímulos permanentes como pueden ser los
pictogramas, fotografías, dibujos, etc., que son indicadores de cada
actividad, del horario de la jornada diaria, cambios posibles que se den
en ella, etc.
Uso de símbolos y claves visuales o auditivas que indiquen las
secuencias de una tarea, la anterior, posterior, etc.
Fotografías de acciones que se van tapando a medida que se realizan
Agendas o libros de tareas con fotografías de cada una de las
secuencias que compone la tarea, etc.
Señales auditivas como timbres, música que indican cuando acaba una
tarea determinada, etc.

♦Uso de sistemas aumentativos de comunicación o comunicación con ayuda

Conociendo las grandes dificultades que tiene el alumnado con autismo y
retraso mental en el ámbito de comunicación es coherente plantear como
objetivo prioritario del aula la enseñanza y mejora de habilidades
comunicativas y sociales. Para ello hemos de hacer uso de distintos sistemas
alternativos o aumentativos de comunicación. Será necesario plantear como
una estrategia metodológica general y transversal en todo el trabajo del aula
el uso de sistemas de comunicación con ayuda a fin de potenciar al máximo
las estrategias comunicativas y de comprensión social.

 55

Se entiende por sistemas con ayuda al empleo de símbolos y sistemas
representativos o pictográficos como objetos reales idénticos o similares,
miniaturas, dibujos, etiquetas, fotos, palabras escritas en diferentes soportes
físicos, tableros, agendas de comunicación, ordenadores, etc.
En función de las necesidades individuales de cada alumno y alumna se
utilizarán otros sistemas alternativos como el SPC, Makaton, Programa
Schaeffer en el caso de alumnado más afectado, Ayudas técnicas, teclados,
etc. Pero es indudable que, al margen del sistema por el que optemos para
cada alumno o alumna, será necesario utilizar de forma genérica y con todo
el alumnado sistemas con ayuda especialmente ayudas y claves visuales
como una forma preventiva de tratar posibles problemas de conducta y de
ajuste personal y social.
Por lo tanto, se han de planificar estas necesidades, organizando
convenientemente el espacio, los tiempos de atención individual más
estructurada que pueda requerir cada alumno para adquirir códigos de
comunicación, junto con el uso de estos sistemas de ayuda en contextos
naturales con todo el alumnado. Esto se reflejara en el diseño del espacio,
los horarios, agrupación del alumnado, etc.

♦Enseñanza en contextos naturales y significativos
Una de las dificultades de los alumnos y alumnas con autismo y retraso
mental es generalizar lo que aprenden y aplicar una actividades de una
situación a otra. Es fácil suponer, que la enseñanza en de actividades en los
mismos lugares en que se realizan habitualmente es de gran importancia para
ellos, de ahí la conveniencia de realizar la enseñanza de algunos aprendizajes
en espacios como la cafetería, el supermercado, el restaurante, el autobús, el
polideportivo, la consulta del médico, el cine, etc.
Si tenemos en cuenta lo que necesitan aprender los alumnos y alumnas de
esta edad hemos de concluir que el espacio en el que tradicionalmente
planificamos el aprendizaje se amplía considerablemente. Además del propio
espacio del aula estable otras dependencias del centro educativo, como la
cocina, comedor, biblioteca, servicios,, y otros espacios de la comunidad
externos al centro escolar: restaurante, cafetería, autobús, polideportivo, etc.,
se convierten también en espacios privilegiados de aprendizaje y enseñanza.
Hemos de añadir además que muchos de los contenidos de la propuesta de
currículo funcional se van a adquirir mejor en los entornos en los que se

 56

desarrollan de forma natural las habilidades y destrezas que se quieren
enseñar: la alimentación en el comedor, la petición de un refresco en la
cafetería, el uso del dinero en el supermercado, etc. En consecuencia, la
organización del aula reflejará este sentido ecológico del aprendizaje en
forma de programaciones de actividades en los entornos en que éstas
ocurren. En la práctica puede ser útil combinar propuestas mixtas en las que
algunos aprendizajes se enseñan en el aula y otros se adquieren o se
generalizan en entornos externos al aula y al centro reflejándolo así en la
programación.

Un ejemplo de este modelo de programación es el que se muestra en los
anexos siguientes.

ANEXOS • 4. Programación de un entorno de aprendizaje. Ir a la

 cafetería.
 • 5. Plantilla para programar el desarrollo de habilidades

 57

Seguimiento y evaluación del alumnado 9

 La evaluación se entiende como algo que forma parte del proceso
educativo y tiene sentido en la medida que permite reorientar el plan de trabajo
de cada alumno. No es algo puntual que se realiza únicamente en determinado
momento, aunque sí se concreten plazos y momentos determinados para
realizarla, sino que esta ligado a la observación de cada alumno y a la actividad
de enseñanza y aprendizaje. Es decir, es en el momento de enseñar un contenido
determinado cuando observamos si esta convenientemente adaptada la actividad,
si el alumno o alumna requiere ayudas para realizarla, si tiene adquirida la
habilidad, etc.

 La evaluación individualizada de cada alumno y alumna del aula estable
nos da información en un primer momento para elaborar el Plan de Trabajo
Individual y, posteriormente, para adaptar el programa y regular las ayudas y
actividades en función de su evolución.

 La evaluación nos sirve para conocer principalmente:

• que habilidades tiene adquiridas
• que habilidades necesita aprender
• que ayudas necesita, de qué tipo y durante cuanto tiempo
• en que condiciones aprende mejor

 A la hora de evaluar el nivel de competencias es importante valorar las ayudas
complementarias necesarias para que cada alumno y alumna pueda adquirir
aprendizajes nuevos. Lo más probable es que no aprendan la primera vez que se
encuentran con el objeto de aprendizaje y que necesiten varios intentos por lo que se
les debe aportar en cada intento ayudas para que las experiencias sean lo más
exitosas posibles. Se trata de procurar que tengan un acercamiento adecuado a la
tarea y que adquieran una actitud positiva.
 La opción por un currículo funcional como el que se propone en este
documento, condiciona la forma de realizar la evaluación. En primer lugar los
criterios de evaluación no tienen que centrarse necesariamente en la adquisición de
un contenido en su totalidad, sino que han de adaptarse haciéndolos más operativos.

 58

Por ejemplo: comer de forma autónoma es un criterio amplio que contiene otros
más operativos: masticar sólidos, utilizar la cuchara, servirse la comida, mantenerse
sentado durante un tiempo, etc. En segundo lugar, el análisis del contexto y de las
actividades habituales es algo que adquiere gran importancia en nuestra tarea, ya
que la disposición del entorno, las condiciones del contexto y el tipo de
interacciones que dan facilitan o dificultan la adquisición de aprendizaje.

Criterios de evaluación

 A la hora de especificar los criterios de evaluación bien sea en el plan de
trabajo de cada alumno y alumna, en la programación del aula o en la programación
de aprendizajes en un entorno concreto como puede ser la cafetería, el comedor,
polideportivo, una tienda, etc., tendremos en cuenta los siguientes criterios:

• el concepto de PROGRESO en un sentido amplio valorándolo con relación al

propio alumno o alumna

• que el contenido sea FUNCIONAL aunque no esté adquirido en su totalidad
• la necesidad de AYUDAS el tipo e intensidad de la misma
• el tiempo necesario para ejecutar la tarea o aprendizaje concreto
• el nivel de AUTONOMÍA con que realiza la tarea o contenido de aprendizaje
• el USO EN CONTEXTOS DIFERENTES de forma espontánea o inducida de los

contenidos que se aprenden
• la GENERALIZACIÓN de un aprendizaje a otros contextos o actividades

 En la propuesta de currículo para el aula estable que se hace en el apartado
7 de este documento, se incluye un listado de criterios de evaluación de las
distintas habilidades adaptativas que pueden servir de referencia a la hora de
hacer el seguimiento del alumnado. Por último, se ha de señalar que la
evaluación es algo individualizado que se concreta en el Plan de Trabajo
Individual del que se aporta un modelo en el ANEXO 3

 59

Coordinación de los profesionales 10

 El Plan Anual de centro suele señalar el conjunto de acciones de coordinación
consideradas imprescindibles para asegurar una respuesta coherente de los
profesionales que intervienen en el centro y en ellas habría que incluir también las
que afectan al aula estable. Estas líneas generales acerca de la coordinación del centro
en su conjunto es el marco para explicitar aquéllas más concretas en las que participa
el aula estable de forma directa y que se reflejan en el Proyecto Curricular de Aula.

 La tarea educativa con el alumnado que tiene discapacidades importantes
conlleva ciertas dificultades para el profesorado que solo son salvables si se mantiene
una coordinación con otros profesionales que permita buscar soluciones a problemas
concretos del alumnado, contrastar el trabajo que se va realizando, ser asesorado
sobre las dificultades que surgen en la práctica, etc.

 Por otra parte, la intervención de dos profesionales de Pedagogía Terapéutica y
una persona auxiliar en el aula y el hecho de que esté integrada en un centro
ordinario, exige intensificar la coordinación entre los profesionales y definir tareas,
tiempos y espacios para ello, a fin de rentabilizar de la forma más adecuada los
recursos personales y materiales y las posibilidades de aprendizaje y de interacción
social que ofrece el centro ordinario. Es necesario, por tanto, que los profesionales
que atienden el aula, profesores de Pedagogía Terapéutica y Auxiliar establezcan
tiempos de coordinación para organizar la tarea didáctica, planificar el trabajo con
cada alumno y alumna y realizar el seguimiento intensivo que éste necesita.

 Se puede prever la necesidad de establecer coordinación, organizando tiempos
y espacios para ello, con los siguientes participantes:

• entre el profesorado del aula estable: PT y Auxiliar
• con las familias
• con el equipo directivo del centro
• con el orientador u orientadora
• con el profesorado del centro de ESO: eventualmente con el profesorado de
determinadas áreas, profesorado de apoyo, personal no docente,... etc.

• con el COP y Equipo Multiprofesional
• con la Logopeda, si atiende al aula o a un alumno de la misma

 60

• con otros servicios de la comunidad: eventualmente servicios médicos y
asistenciales, servicios de atención al ocio y tiempo libre, Asociaciones,...
etc.

 En general, podría pensarse en las siguientes tareas y momentos de
coordinación:

• Al inicio del curso escolar.
- Elaborar el Proyecto Curricular del aula estable
- Conocer las n.e.e de cada alumno y alumna
- Establecer el Programa de Trabajo Individual
- Realizar la Programación del aula: propuesta curricular, horario del

aula, actividades de la jornada diaria, salidas escolares, ect
- Establecer junto con el Equipo Directivo, Orientador, EMP, etc espacios

y actividades de la "vida del centro" que va a compartir el alumnado del
aula estable y definir que modificaciones son necesarias en el entorno
ordinario.

- Proponer el sistema de coordinación para el curso tanto con el
profesorado del centro como con otros servicios externos

- Establecer periodos para el seguimiento del alumnado y coordinación
con la familia y otros profesionales

• A lo largo del curso y de forma semanal o quincenal
- Coordinar tareas concretas de la programación del aula
- Llevar un seguimiento de aquellos sucesos o acontecimientos relevantes

de cada alumno o alumna (cuaderno de ida y vuelta, cuaderno de
sucesos, etc.)

- Incorporar a la actividad del aula estrategias de aprendizaje, materiales
o actividades significativas

- Proponer actuaciones concretas en relación al centro ordinario: p. ej.
acondicionar el comedor, proponer tutoria inversa entre el aula estable y
un grupo de ESO, dar a conocer las necesidades del alumnado del aula,
etc.

 61

• A lo largo del curso, al iniciar y finalizar cada trimestre

- Evaluar el programa de trabajo del aula
- Valorar la situación de cada alumno y alumna y establecer las medias

pedagógicas más adecuadas
- Valorar la inserción del aula estable en el centro ordinario y proponer

medidas de mejora en este sentido
- Revisar el sistema de coordinación llevado en el centro de ESO y

proponer modificaciones al mismo: entre los profesionales del aula
estable, con orientador, equipo directivo o comisión pedagógica si ésta
funciona en el centro, encargados de comedor, etc.

- Mantener los contactos necesarios con las familias y los servicios de
apoyo para el seguimiento y orientación de cada alumno y alumna.

 A continuación se muestra un esquema de los distintos agentes que, de una u
otra forma, tienen una participación en el funcionamiento del aula estable de un
centro de ESO y las diferentes tareas de coordinación que podrían plantearse entre
ellos.

 62

 P.T. Equi. Directivo Auxiliar Orientador Prof. Áreas COP/EMP Familia
Otros

P.T. • Programación Aula
• Distribuir trabajo
• Elaborar horarios
• Elaborar PTI
• Colaborar en Pro-yecto

Curricular de Aula
• Organizar el aula
• Atender alumnado

Equipo

Directivo

• Definir nee centro
• Coordinar la acción del

aula en centro
• Proponer medidas para

insertar el aula en vida
del centro

• Elaborar líneas del
Proyecto C.urric de
Aula con PT

• Respuesta a nee
• Medidas en centro

para la inserción
del aula estable

• Medidas para
compartir
espacios y
actividades: ocio,
comedor, extraes-
colares,...

Auxiliar

• Definir nee de cada

alumno
• Distribuir trabajo
• Horarios
• Seguimiento
• Coordinación semanal

• Organizar

horarios y
coordinación,

• Atender
alumnado

• Organizar
trabajo

• Seguir plan de
alumnado

• Coordinación
PT y EMP,...

Orientador

• Colaborar en la re-

alización del Pro-yecto
Curricular del aula
estable

• Orientaciones para el
funcionamiento del
aula estable

• Definir nee
• Coordinar las nee

del centro
• Proponer medidas

para inserción del
aula en centro

• Facilitar la inte-
gración del aula

• Facilitar coordina-
ción de los profe-
sionales del centro

• Participar en
actividades de
coordina-ción
y segui-
miento cuan-
do procede

• Asesoramien-
to sobre nee
del alumnado

• Orientar y
colaborar en
realización del
P. C. del aula
estable

• Facilitar coordi-
nación de profe-
sionales que
inciden en el a-
lumnado del
aula

Prof.Áreas

• Coordinan trabajo de

alumno si puede
compartir alguna
acividad en aula or-
dinaria.

• Seguimiento
• Materiales y orien-

taciones para la
actividad

• Medidas en
centro para la
inserción del aula
• Facilitar la
partici-pación en
alguna actividad o
materia

Atiender
alumno que lo
necesita en
actividades
compartidas

Facilitar partici-
pación del alum-
nado en activi-
dades posibles
Participar en se-
guimiento de
alumno si acude
a aula ordinaria
Coordinación con
PT y EMP

• Atiende alum-
nado si puede
compartir acti-
vidades en aula
ordinaria

• Adaptar la
actividad con
orientaciones

COP/EMP

• NEE del alumnado
• Elabora informes
• Seguimiento
• Orientaciones pa-ra el

funcionamien-to del
aula

• Orientaciones pa-ra
elaborar PCC, PTI, y
Programa-ción del aula

• Definir nee del
aula

• Proponer medi-
das para comprar-
tir espacios y acti-
vidades: ocio,
comedor, extra-
escolares,..

• Proponer recur-
sos necesarios

• Asesorar el PC de
aula

• Definir nee del

alumnado e
interven-ción
de la auxiliar

• Participar en
seguimiento
de cada alum-
no y del plan
de trabajo

' Aseguarar for-
mación

• Coordinar respu-
esta a nee del
aula

• Proponer aseso-
ramiento a
profesorado

• Orientaciones
para adaptar el
entorno ordina-
rio

• Asesoramiento
y materiales
adaptados a
cada alumno

• Evaluar las nee
• Elaborar infor-

mes
• Seguimiento y

orientacion del
alumnado

• Asesorar el PC
de Aula y
Programación

• Asesorar la me
todología

 63

Familia

• Informar del trabajo del

aula estable
• Informar sobre el PTI
• Seguimiento de la

evolución de su hijo

• Facilitar partici-

pación de familias
en el centro

• Informar y reco-
ger necesidades
de las familias

Participar en
seguimiento
de alumnado
Participa con
PT y otros en
información a
familia

• Orientar la
relación con las
familias

• Participar con
profesorado y
EMP informan-
do a familias

Información con
PT si el alumno
parti-cipa en
alguna
actividad

Orientar
Informa de PTI y
trabajo del aula
estable
Seguimiento de
la evolución

Otros

• Informar de las nee

junto con EMP,
orientador, Equipo
directivo,......, a
servicios médicos,
sociales, etc.

• Informar de las
nee junto con
EMP, orientador,
PT, ...a servicios
médicos, sociales,
etc.

• Informar de
las nee a
EMP, Equipo
directivo, ...

• Transmitir n.e.e
del alumnado de

• Cordinación con
servicios
comunitarios,
médicos, etc.

• Informar de
las nee a EMP,
Equipo
directivo, ,...

Proponer ac-

tuaciones a servi-
cios comunidad,
Coordinación con
Asocia-ciones

Coordinación
entre servicios

 64

Material didáctico y equipamiento 11

 El equipamiento y material didáctico de un aula estable de ESO debe ser, en
primer lugar, adecuado para desarrollar un currículo como el que se propone para este
alumnado: un currículo funcional y que desarrolle capacidades para desenvolverse
con la mayor autonomía posible en diferentes ámbitos de la vida cotidiana.

 Ha de ser apropiado a la edad cronológica del alumnado de esta etapa; es decir,
el material de enseñanza y aprendizaje debe estar en consonancia con los intereses y
las actividades propias de la edad de los alumnos y alumnas que están en la
adolescencia y que trabajarán aspectos relacionados con el tránsito a la vida adulta.

Además, hay que tener en cuenta las características del contexto en el que se
desarrollan las actividades de aprendizaje, tanto el contexto del centro de ESO como
otros espacios de la comunidad que puedan utilizarse en el aprendizaje: el contexto
social, espacios de ocio, espacios deportivos, lugares en los que se realizan
actividades extraescolares del centro, etc.

 El material didáctico del Aula Estable se debe elegir en función de:

 • El currículo funcional que se desarrolla
 • La edad del alumnado con n.e.e. en ESO
 • Características del contexto del centro de ESO
 • Características de otros contextos de la comunidad

 El equipamiento del aula, especialmente el material didáctico que se utilice
debe reunir determinadas características que se han de tener en cuenta a la hora de
seleccionarlo o adaptarlo. Destacamos las siguientes:

 65

• materiales que proporcionen por sí mismos información suficiente

sobre su uso y las situaciones del entorno en que se utilizan
• que sean de fácil comprensión y no exijan un elevado nivel de

abstracción y que faciliten la comprensión de situaciones cotidianas.
Se elegirán preferiblemente los que sean realistas, fáciles de
identificar y de asociar con actividades concretas de la vida cotidiana

• Que faciliten el uso independiente y el autocontrol personal, es decir,
deberán estar adaptados al nivel de desarrollo y a la edad cronológica
del usuario dándole posibilidad de usarlos de forma independiente. P.
ej. : calendarios con secuencias para la ejecución de tareas

• que sean materiales semejantes a los que se usan en las situaciones
habituales, fáciles de utilizar, atractivos y ergonómicos

• preferiblemente han de ser materiales de uso flexible, de forma que
tengan validez en contextos diferentes y que a la vez puedan
adaptarse a las necesidades de cada persona

 Los materiales didácticos que sugerimos no tienen necesariamente que ser
materiales especializados de los que se adquieren en el mercado. No se trata de
encontrar materiales especializados ni excesivamente sofisticados, sino de
aprovechar, y en su caso adaptar, materiales de uso común a las exigencias que
requiere cada situación de aprendizaje. Es importante que sean recursos cercanos a la
realidad social y cultural de las personas de edad similar y de contexto escolar
similar; es decir, en edad adolescente y de contexto de ESO o en tránsito a la vida
adulta. Por tanto, en principio cualquier objeto o recurso que cumpla los requisitos
anteriores puede ser de utilidad si, efectivamente, ayuda a que el alumnado consiga
aprendizajes.

Entendemos que en esta situación el profesorado del Aula Estable no es
únicamente un ejecutor de las instrucciones que se incluyen con los materiales
didácticos, sino que tiene la función de elegir, diseñar y, sobre todo, adaptar
diferentes materiales decidiendo que es lo que cada sujeto necesita para aprender en
las distintas situaciones de enseñanza.

 Para el funcionamiento del Aula Estable nos referiremos principalmente a dos
tipos de materiales: el material didáctico y el equipamiento del Aula Estable.

 66

Material didáctico del Aula Estable

 Teniendo en cuenta el currículo que se va a desarrollar y las indicaciones
anteriormente mencionadas se pensará fundamentalmente en varios tipos de
materiales didáctico:

•Materiales para el trabajo de autonomía en la vida diaria
• Materiales de uso en la casa y hogar: cocina, mesa, utensilios de menaje

de cocina, electrodomésticos sencillos, etc.
• Materiales de alimentación
• Materiales de limpieza y aseo: armarios, perchas, plancha, pinzas,...;
• Materiales antideslizantes: bandejas con modelo para la colocación de

objetos, manteles, cubiertos, platos, etc.
• Materiales y utensilios para pesar, medir y contar: centímetro, peso,

balanza, monedas, calculadora, etc.
• Materiales para simulación de actividades de la vida cotidiana: en la

tienda, en la cafetería, en el restaurante, en el polideportivo, en el
autobús, etc.

• Materiales de comunicación: teléfono, cartas postales, etc.
• Materiales y herramientas para desarrollar actividades manipu-lativas y

prelaborales: tijeras, sierra, maderas, colas, pinceles, tuercas, cajas de
embalar,.... etc.

•Material de tipo audiovisual

• Láminas con dibujos realistas o gráficos que representen objetos de uso
cotidiano o situaciones reales de la vida cotidiana de contextos
diferentes: de ocio, familiares, laborales, deportivas, etc. Pueden
utilizarse fotografías y dibujos realistas de los que habitualmente
existen en las casas comerciales.

• Láminas con secuencias fotografiadas de actividades de la vida
cotidiana: realización de una receta de cocina representada por dibujos,
fichero con indicaciones visuales sobre el cuidado de las plantas,
calendario con fotografías para el cuidado de animales, fotografías de
secuencias de actividades de aseo personal, etc.

• Material fungible para la realización de claves visuales, agendas
personales, pictogramas, calendarios, etc.: cartulinas, velcros, cinta
adhesiva, materiales plastificados, etc.

• Máquina fotográfica instantánea para realizar fotografías que fijen una
situación concreta.

 67

• Material auditivo y visual: cassette, walkman, ordenador, programas de
soporte informático con imágenes y dibujos adecuados, etc.

• Diapositivas con fotografías y dibujos referentes a conocimientos
básicos y/o que reflejen situaciones de interacción social habituales.

• Material musical y sonoro: instrumentos musicales, cintas musicales,
grabaciones de ruidos y sonidos, etc.

•Material para el desarrollo cognitivo

• Material gráfico y fácilmente manipulable para desarrollar aspectos de
lógica, clasificación, semejanzas, etc.: viñetas con sucesos de acción-
consecuencia, herramientas y tornillos de medidas diferentes,
instrumentos para pesar y medir, tarjetas con fotografías de los mismos
objetos en distintas posiciones y desde distintas perspectivas,
representaciones de situaciones sociales habituales, etc.

• Materiales reales de pequeño tamaño que permitan realizar
clasificaciones, semejanzas, ordenaciones, etc.: botones, pinzas, tuercas,
roscas, ...,

• Lotos de imágenes, de colores, símbolos, números, etc.
• Siluetas de formas geométricas, de figuras, de diferentes materiales o

herramientas, etc.,
• Material para desarrollar conceptos espaciales y temporales: calendarios

de actividades semanales y mensuales, calendario convencional, reloj,
reproducciones de situaciones de interacción social relacionadas con el
espacio y tiempo, etc.

• Materiales gráficos o impresos para la adquisición y desarrollo de la
lectura y escritura por el método convencional o por otros sistemas de
claves visuales o signos: tarjetas con la reproducción escrita de nombres
de alimentos o de casas comerciales, rótulos de tiendas, nombres de
calles y ciudades, etc.

• Libros sencillos con imágenes
• Materiales para el desarrollo del número y la cantidad: material

numérico, ábacos, regletas de medidas, monedas, termómetros, pesos,
medidas de capacidad, calculadora, etc.,

•Material para el desarrollo físico, sensorial y de ocio

• Materiales para trabajar aspectos relacionados con la seguridad y la
salud: tablas de control de peso, menús de dietas, tarjetas con símbolos
de precaución, indicaciones de fuego, salida de emergencia, peligro,
etc.

 68

• Juegos de mesa: dominó, parchisse, cartas, dados, juegos de preguntas y
respuestas, juegos de toma de turnos, etc.

• Materiales para desarrollo de la motricidad fina: tejido, cosido,
herramientas, rejillas y cuerdas para enhebrar y tejer, tablas de picado,
etc.

• Materiales para desarrollo de tareas deportivas y predeportivas: bolos,
balón para encestar, mesa de ping-pong, bicicleta, colchonetas de
tamaño pequeño, etc.

•Material para desarrollar habilidades laborales -ocupacionales

• Herramientas para actividades manipulativas y de pretaller de tipos
diferentes: tijeras, sierra, maderas, colas, pinceles, corchetes,
cremalleras, etc.

• Materiales para desarrollar habilidades para el manejo de papel: doblar,
grapar, taladrar, etiquetar, embalar, pegar, etc.

• Materiales para desarrollar habilidades para el manejo de madera:
medir, lijar, clavar, pegar, etc.

•Material de consulta para el profesorado
• Fondo bibliográfico sobre educación, autismo y retraso mental.
• Bibliografía del Anexo.

Equipamiento del aula estable

 El aula estable es el lugar en el que se planifica y desarrolla la mayor parte de
la tarea educativa para el alumnado. La condición más elemental es que se trate de un
espacio destinado al uso exclusivo del aula estable, ya que el alumnado de la misma
necesita una constancia ambiental y un diseño estructurado del entorno, del espacio y
el medio. Es necesario que sea un lugar luminoso y amplio en el que se puedan
organizar sub-espacios o "zonas de trabajo" diferenciadas para desarrollar tareas
diferentes utilizando una metodología activa, funcional y en contextos reales o
simulados pero lo más semejantes posibles a la realidad.

 Teniendo en cuenta estas premisas, y que se trata de alumnado adolescente con
necesidades de espacio y de movilidad, las dimensiones apropiadas del aula serán
alrededor de 50 metros cuadrados. Es deseable también que en el aula exista un
lavabo o haya posibilidad de instalarlo.

 La dotación de material del aula será más o menos amplia, considerando que lo
deseable es que existan los siguientes materiales:

 69

• 6 mesas individuales y 6 sillas adecuadas a la edad del alumnado
• 1 mesa y 2 sillas para profesorado
• 1 mesa de trabajo amplia para 6 personas
• 10 perchas para ropa
• 1 pizarra para tiza
• 1 pizarra blanca para rotulador
• 1 pizarra o panel magnético
• 1 pantalla o pared para proyectar diapositivas
• 1 espejo de tamaño grande
• 3 paneles de corcho grandes
• 3 estanterías de altura media que permitan diferenciar espacios
• 3 armarios de madera para material didáctico (cerrados en la parte inferior)
• 1 armario cerrado de cuerpo entero
• 2 bancos suecos
• 1 alfombra o estera (5m x 3m)
• 8-10 cojines
• 1 máquina plastificadora
• 1 archivador
• 1 papelera
• 1 paragüero

 Es aconsejable que en el aula estable se disponga de materiales para desarrollar
actividades de autonomía personal y de simulación de lo que sucede en la vida
cotidiana. Sin embargo, puede ser difícil a veces que el centro educativo cuente con
todo el equipamiento necesario para enseñar y practicar dichas actividades, por lo que
se han de usar tanto los recursos disponibles en el centro en su conjunto como con
otros recursos externos al mismo.

 El entorno social y la comunidad son recursos didácticos de gran valor
educativo para el desarrollo de la autonomía personal en las personas con
discapacidades importantes. La misma realidad nos ofrece muchos recursos
adecuados: tiendas, calles, servicios médicos, servicios de ocio, etc., que forman
parte de la vida cotidiana y que pueden aprovecharse como entornos facilitadores de
aprendizaje

 A la hora de distribuir el espacio físico del aula estable es conveniente tener en
cuenta la importancia de que el medio ofrezca constantemente al alumnado
información comprensible, mediante claves visuales, carteles, fotos, calendarios etc.,
sobre las actividades a realizar a lo largo de la jornada diaria o de la semana. Se ha de

 70

considerar, asimismo, la conveniencia de que haya una constancia y estructuración
del medio, pero también, la posibilidad de introducir cambios en el mobiliario para
desarrollar actividades diferentes: en grupo, actividades individuales, simulación de
situaciones sociales, etc.
 Se puede pensar en una distribución semejante a la que se muestra en el plano
siguiente:

 71

PROPUESTA : PLANO Y DISTRIBUCIÓN DEL ESPACIO DEL AULA ESTABLE

1

3

5 4

1

2 2

1

6

2 1

pizarra, pantalla proyección

zona de trabajo grupal zona de trabajo de mesa

zona de alfombra

zona de vida cotidiana

1 armario 4 mesas alumnado

2 estanterias 5 mesa grande para trabajo de grupo
3 mesa profesorado 6 alfombra

 72

ANEXOS 12

ANEXO 1: Elementos del Proyecto Curricular del Aula Estable. Guía de elaboración
 ¿Cómo incluirlo en el Proyecto Curricular del centro de ESO?

Este anexo muestra un ejemplo de cómo se puede elaborar el Proyecto Curricular
de un Aula Estable en un centro de Educación Secundaria Obligatoria. Se
incluyen los elementos que se pueden tener en cuenta para hacer una propuesta
educativa adaptada a las necesidades del alumnado del aula y que conviene
incorporar en el proyecto general del centro educativo. Pero cada elemento se
presenta con una serie de alternativas o respuestas múltiples con el fin de que cada
equipo docente elija la opción más adecuada en función de su realidad concreta.

Aspectos a considerar al elaborar el Proyecto Curricular del Aula Estable y opciones de nuestro
centro

1º. Finalidad del Proyecto del Aula Estable
 La finalidad del Proyecto del Aula Estable de nuestro centro es proporcionar al alumnado del aula una

educación de acuerdo a sus necesidades por medio de un currículo adaptado significativamente y con
recursos especiales para su atención

2º. Objetivos educativos
 Los objetivos que nos proponemos en Aula Estable son:

 Controlar y articular el propio comportamiento teniendo en cuenta a los demás, y las normas y valores
propios de cada situación.

 Desarrollar estrategias para comprender el entorno adaptando el mismo.
 Desarrollar en el alumnado estrategias de comunicación, verbales y no verbales, que les posibilite expresar

necesidades, emociones y deseos.
 Proporcionar aprendizajes funcionales que permitan desenvolverse con autonomía
 Desarrollar habilidades para desenvolverse con la mayor competencia posible en los entornos habituales,

pensando en el momento actual y en el futuro: familiar, escolar, ocupacional o pre-laboral, ocio y
comunidad.

 Desarrollar estrategias para la resolución de problemas que se presentan en situaciones de la vida cotidiana.
 Participar de forma activa en situaciones normalizadas del entorno escolar, social y familiar.
 Desarrollar capacidades, habilidades y técnicas que faciliten la transición a la vida adulta en las mejores

condiciones para cada alumno y alumna.
 ………………………...……

3º. NEE del alumnado
 En el aula se atienden alumnos y alumnas con necesidades educativas derivadas de:

 Autismo con retraso mental
 Retraso mental severo
 Trastornos generalizados del desarrollo
 Trastornos asociados
 Plurideficiencias
 …………………………………………..

 73

Las necesidades educativas del alumnado del aula estable hacen referencia a:

 Alteraciones en la comunicación verbal y no verbal
 Alteración de la comprensión del entorno social
 Falta de autonomía personal
 Dificultades graves en la interacción social
 Falta de actividad imaginativa, de juego y de ficción
 Necesidad de cuidado de la salud y bienestar físico y emocional
 Dificultades de control conductual
 Dificultades en el desarrollo cognitivo
 Intereses muy restringidos
 Necesidad de apoyos, ayudas individualizadas y recursos específicos
 Necesidad de adaptar el entorno de aprendizaje
 ……………...........................……………………………………………………

4º. Estructura y recursos del Aula estable
 El aula de nuestro centro atiende alumnado con n.e.e. graves y permanentes entre:

 12-16 años de edad
 14-más de 16 años de edad
 16 años en adelante

 Esta dotada de 2 profesionales especialistas en PT, siendo una de ellas tutor o tutora del aula, y de una

persona auxiliar.
 Interviene además ..

 El espacio físico del aula está integrado en las dependencias del centro ordinario y se ubica
en..…………………………..

5º. Estructura del Proyecto Curricular del Aula Estable
 El Proyecto Curricular del Aula Estable contiene objetivos y contenidos de aprendizaje, para los dos ciclos

de ESO. La concreción de objetivos y contenidos y la distribución temporal de los mismos se realizará :
 En la Programación de aula
 En el Programa de Trabajo Individual (PTI) de cada alumno y alumna
 ...

 Proponemos un currículo funcional, basado en la adquisición de destrezas y estrategias, en el que

remarcaremos los contenidos siguientes:
 Contenidos de tipo procedimental.
 Contenidos para la realización de tareas habituales
 Contenidos para realizar habilidades funcionales
 Contenidos en contextos significativos del centro: aula, comedor, cocina,....
 Contenidos en contextos externos al centro escolar: cafetería, calle, supermercado,..
 ………………………………………………………………………….....

 Los objetivos y contenidos de aprendizaje, procedimientos, estrategias, destrezas, etc., los organizaremos en:

 habilidades adaptativas
 ámbitos de experiencia ó áreas

 Los criterios de evaluación serán individualizados para cada alumno y alumna y se recogerán en:
 La Programación de aula
 El Programa de Trabajo Individual del alumno o alumna
 ..

 74

6º. Criterios para seleccionar objetivos y contenidos
 En la selección de los objetivos y contenidos de aprendizaje seguiremos los criterios siguientes:

 La edad cronológica y los intereses y motivaciones relacionados con la misma
 El tipo de necesidades educativas del alumnado
 Los aprendizajes esenciales para el alumnado en el momento actual y futuro
 Aprendizajes funcionales
 Enseñanza de habilidades alternativas
 Los intereses y gustos personales de cada alumno y alumna
 Necesidades e intereses del núcleo próximo al alumno y alumna: social y familiar
 ...

7º. Opciones metodológicas
 De forma general en la enseñanza del alumnado se optará por:

 Preparar entornos de aprendizaje altamente estructurados (secuencias regulares en la jornada diaria, claves
visuales constantes, calendarios de tareas,...)

 Uso de contextos naturales para aprender las habilidades necesarias
 Uso de entornos naturales del centro: comedor, servicios, patios,...
 Uso de entornos del medio social: tienda, polideportivo, servicios médicos,
 Enseñanza incidental
 Simulación de actividades de la realidad
 Análisis de las tareas habituales para ofrecer las ayudas necesarias y retirar progresivamente las mismas
 ...…......................……………………………………

 Para la enseñanza de habilidades comunicativas y sociales, además de la evaluación individualizada que

se requiere para cada alumno y alumna, utilizaremos de forma general:
 Ayudas y claves visuales
 Métodos aumentativos
 Métodos alternativos de comunicación
…………………………………..

 En situaciones de posibles problemas conductuales optaremos por:

 Analizar el funcionamiento de la conducta de forma individualizada
 Analizar condiciones del entorno que pueden generar problemas de conducta
 Tratamiento conductual individualizado
 ..

8º. Organización didáctica del aula
 Pretendemos que el aula sea una referencia estable para el alumnado, donde se planifica y desarrolla la tarea

educativa.

 Para el trabajo educativo el aula dispondrá de:

 Zonas de trabajo diferenciadas para entrenar diferentes tareas
 Una zona única multiuso que se adapta para entrenar tareas diferentes
 ..

 Para enseñar las diferentes habilidades utilizaremos las siguientes dependencias:

 Cocina Biblioteca
 Comedor Despacho médico
 Polideportivo Servicios y baños
 ..

 Para la enseñanza de diferentes las habilidades adaptativas utilizaremos los servicios comunitarios

siguientes:
 Supermercado Autobús
 Servicio médico Metro
 Cafetería Farmacia
 Cine Tienda
...................................

 75

 El aula estable dispondrá de material didáctico específico para el trabajo de:

 Simulación de situaciones de interacción sociales
 Desarrollo de ficción y juego simbólico
 Comunicación mediante material audiovisual
 Desarrollo cognitivo mediante material informático
 Autonomía en la vida diaria
 Cuidado personal
 Desarrollo cognitivo
 ..

 La Programación de Aula recogerá los aspectos siguientes:

 Evaluación inicial general del alumnado del aula
 Objetivos de aprendizaje
 Contenidos de aprendizaje
 Contenidos a enstrenar en algunos contextos educativos significativos
 Decisiones metodológicas
 Actividades del alumnado
 Adaptación de materiales
 Diseño del ambiente del aula
 Decisiones sobre la evaluaciòn y seguimiento de cada alumno y alumna
 ...

 Además, recogerá aspectos relacionados con la organización como:

 Horario semanal
 Diseño del espacio del aula
 Horario de la jornada diaria
 Organización del espacio del aula
 Horarios de actividades compartida
 ..

9º. Principios para participar en la actividad del centro y actividades a compartir
 Nuestro alumnado compartirá con el resto entradas y salidas, comedor y recreos. Además de:

 Todos los espacios de recreo incluido el tiempo de descanso del medio día
 Todas las actividades del polideportivo
 Algunas actividades del polideportivo (especificar)..
 Todas las salidas extraescolares
 Las salidas extraescolares más significativas (fín de curso,..)
 Actividades de las fiestas escolares
 Todas las actividades de ocio y tiempo libre
 Algunas actividades de ocio y tiempo libre (especificar)
 ..

10º. Programa de Trabajo Individual (PTI) y seguimiento del alumno y alumna
 Cada alumno y alumna escolarizado en el aula estable tendrá un PTI que se realizará a partir del Proyecto

Curricular de Aula y tendrá la consideración de ACI.

 El PTI se realizará para:

 1 curso escolar 2 cursos escolares

 y se revisará:

 Trimestralmente 2 veces en el curso 2 cada curso

 Se realizará un seguimiento de la evolución de cada alumno y alumna:

 76

11º. Coordinación de los profesionales del aula
 Al ser varios los profesionales que intervienen en la atención del alumnado estableceremos actividades de

coordinación entre:
 El profesorado de PT del aula. ..
 ...

 Para:

 Evaluar la actividad el aula Evaluar participación en entorno ordinario
 Organizar el trabajo del aula Realizar el PTI
 Preparar reunión con familias otros ..

12º. Evaluación del alumnado. Información a las familias y al alumno y alumna
 Además de las informaciones generales del centro destinadas a todas las familias del mismo, en el caso del

aula estable se les informará sobre:
 La finalidad educativa del aula estable
 La organización, metodología y programación del aula
 La evolución de su hijo o hija
 Los objetivos y contenidos educativos del PTI
 Las ayudas que se pueden proporcionar en el contexto familiar
 La situación en momentos concretos de dificultad
 ...

 La evaluación del alumnado será individualizada siguiendo los objetivos del PTI de cada alumno y

alumna. La evaluación tendrá como objetivo:
 o conocer dificultades concretas del alumno modificar el PTI
 o adaptar las ayudas individualizadas conocer los avances
 o revisar la programación del aula modificar actividades

 Esta evaluación se realizará con la misma periodicidad que con el resto del alumnado. Se informará a las

familias y al propio alumno o alumna adaptando el contenido de la información a sus posibilidades de
comprensión.

 Con una periodicidad trimestral, realizaremos un informe escrito de la evolución de cada alumno y alumna

que tendrá el siguiente contenido:

 Competencias adquiridas en las diferentes áreas de habilidades adaptativas o ámbitos
 Contenidos de aprendizaje, destrezas o tareas sobre las que hay que incidir
 Resultado de acciones realizadas para la mejora de alguna situación que haya requerido un seguimiento

intensivo
 Resultado de la participación en actividades sociales o de integración
 Ayudas que requiere y recurso que hay que mantener
 Pautas y orientaciones para el periodo siguiente
 Actividades que conviene afianzar en el entorno familiar y social
 ..

13º. Evaluación del Aula Estable.
 El Proyecto Curricular del Aula Estable se revisará al mismo tiempo que el Proyecto Curricular de Centro.

En la evaluación tendremos en cuenta los indicadores o criterios de evaluación siguientes:
 Escolarización adecuada de cada alumno y alumna
 Objetivos y contenidos de aprendizaje adecuados al nivel del alumnado
 Objetivos y contenidos de aprendizaje adecuados a la edad cronológica
 Funcionalidad de los contenidos de aprendizaje
 Adecuación de metodologías utilizadas
 Utilidad de la programación de aula que se ha realizado
 Concreción suficiente de los PTI
 Resultados del aprendizaje de cada alumno y alumna
 Nivel y calidad de la participación en actividades ordinarias del centro
 Eficacia al abordar dificultades puntuales: conducta, alimentación, salud,.....

 77

 Coordinación eficaz de los profesionales
 Adaptación suficiente de materiales y del entorno
 Satisfacción y bienestar de cada alumno y alumna
 Satisfacción familiar (mediante entrevista, encuesta,...)
 ..

14º Currículo
 Ver ejemplificación de contenidos curriculares del Apartado 7.

 78

ANEXO 2: Elementos de la Programación del Aula Estable. Guía para su elaboración

El guión que sigue a continuación presenta diferentes aspectos o variables que
pueden tenerse en cuenta a la hora de planificar la programación del aula estable
para un tiempo determinado y para un grupo concreto de alumnos y alumnas. En la
práctica no es imprescindible describir todos los aspectos que se muestran sino
elegir aquéllos más significativos para la programación de cada situación concreta.
Hay que señalar también que algunas de las decisiones que se toman al programar
el trabajo del aula están directamente vinculadas con el Plan de Trabajo Individual
de cada alumno y alumna.

Aspectos a considerar en la Programación de Aula

Aspectos a considerar

Decisiones para la programación de
aula

Plan de Trabajo

Individual

1º Información previa

Evaluación inicial del aula y alumnado

• Características del aula
• Características del alumnado
• Edad
• Necesidades educativas del alumnado
• Programas individuales anteriores
 - Datos significativos
 - Existencia de Planes de Trabajo
 Individuales anteriores
 - Necesidad de reelaborarlos
 - Etc.

• Recursos y ayudas que se han utilizado
• Competencias actuales de cada alumno en
 diferentes áreas de habilidades adaptativas:
 - Comunicación
 - Cuidado personal
 - Vida en el hogar
 - Habilidades sociales
 - Utilización de la comunidad
 - Etc.
 (Esta información forma parte del Plan
 de Trabajo Individual de cada alumno)

• Intervenciones especiales: atención médica,
 asistencial, medicación,...
• Personal responsable del aula: auxiliar,
 tutorias otros,...
• Otros profesionales que intervienen en el
 aula de forma puntual
• Temporalización de la programación
• Otros,....

Decisiones para el trabajo del Aula
Estable.

Aspectos a incluir
en el Plan de
Trabajo Individual
de cada alumno y
alumna que no se
señalan en la
programación de
aula

 79

Aspectos a considerar

Decisiones para la programación de

aula

Plan de Trabajo

Individual
2ª Currículo:
 Objetivos. Contenidos. Metodología

Objetivos y contenidos de aprendizaje

• Objetivos del aula
• Ámbitos o Habilidades Adaptativas que se
 van a desarrollar
• Contenidos de ámbitos o habilidades (cap. 7)
• Criterios de evaluación (cap. 7)
• Planes de Plabajo Individual a elaborar
• Planes de Trabajo Individual a adaptar
• Entornos del centro en los que se trabajará
 con el alumnado
 - Comedor
 - Cocina
 - Patios
 - Biblioteca
 - Sala de ordenadores,
 - etc.

• Diseño de los entornos ordinarios elegidos
• Contenidos a trabajar en cada entorno
• Materiales y recursos de cada entorno
• Temporalización de la programación en cada
 entorno
• Entornos de la comunidad en los que se
 trabajará con el alumnado (Anexo 4-5)
 - Dispensario médico
 - Piscina
 - Kiosko
 - Supermercado
 - Cafetería
 - Etc.
• Contenidos a trabajar en cada entorno
• Materiales didácticos en cada entorno
• Temporalización de la programación en cada
 entorno
• Otros,...

Aspectos metodológicos

• Metodología para desarrollo de la Comunica-
 ción, comprensión y habilidades sociales
• Opciones ante conductas desafiantes
• Metodología para aprendizajes funcionales
• Metodología para autonomía personal y re-
 solu ción de problemas de la vida cotidiana
• Diseño del ambiente del aula y centro:
 pasillo, despachos, otras dependencias,...
• Metodología específica para un alumno o
 alumna determinado
• Otros,...

Actividades del alumnado
• Programa base de actividades diarias.
 Horario de la jornada
• Programa de actividades semanales: video,

 cocina, piscina,..

Decisiones para el trabajo del Aula
Estable.

Aspectos a incluir
en el Plan de
Trabajo
Individual de
cada alumno y
alumna que no se
señalan en la
programación de
aula.

 80

Aspectos a considerar

Decisiones para la programación de

aula

Plan de Trabajo

Individual
• Programa de actividades mensuales: salida al
 parque, cafetería,...
• Actividades especiales: excursiones, colonias
• Actividades del centro en los que participa el
 alumnado: carnaval, Olentzero, salidas, etc
• Actividades de participación de otros alumno
 del centro: tutorización, ayuda en comedor
• Funciones y tareas de este alumnado
• Otros,...

3º Elementos organizativos

Materiales
• Recursos didácticos para desarrollo de Comu-
 nicación: claves, pictogramas, fotografías,...
• Ayudas técnicas e informáticas
• Materiales para el diseño del aula y espacio
 del centro: gráficos, agendas, ...,
• Materiales específicos para alumnos concretos
• Otros,..

Organización del tiempo

• Horarios y calendario de actividades de aula
• Horario de actividades del grupo
• Horario de atención individualizada
• Horario especiales para un alumno concreto
• Dedicación de tutores y auxiliar
• Horario de otros profesionales si intervienen
 - Logopeda
 - Fisioterapéuta
 - Médico escolar, etc.
• Horario de participación en actividades con
 alumnado del centro.
• Otros,..

Organización del espacio
• Distribución de zonas de trabajo en el aula
• Distribución de zonas de trabajo en centro
• Delimitar espacios para el descanso, juego,
 control de esfínteres,...
• Espacios a compartir con alumnado del centro
• Materiales para acondicionar el espacio
• Espacio destinado a reuniones de coordinación
• Otros,...

Evaluación. Seguimiento. Coordinación

• Sesiones de seguimiento del alumnado
• Evaluación de Planes de Trabajo Individual
• Tiempos para la evaluación de cada alumno
• Reuniones con familias
• Evaluación del Programa del Aula
• Horario y coordinación profesorado de aula y
 profesorado del centro
• Reuniones con E.M.P.
• Reuniones con servicios no educativos
• Reuniones de coordinación en zona COP
• Otros

Decisiones para el trabajo del Aula Estable

Aspectos a incluir
en el Plan de
Trabajo Individual
de cada alumno y
alumna que no se
señalan en la
programación de
aula.

 81

Aspectos a considerar

Decisiones para la programación de

aula

Plan de Trabajo

Individual

Otras observaciones

 82

 ANEXO 3: Elementos del Plan de Trabajo Individual. Guía para la elaboración.

El modelo que se propone en este Anexo recoge, de forma ampliada, las
indicaciones de la Orden de 30 de Julio 1998 aparecida en el B.O.P.V. del 31 de
agosto de 1998 sobre criterios de escolarización del alumnado con n.e.e. El
artículo 30 del capítulo IV de dicha orden establece indicaciones para elaborar el
Plan de Trabajo Individual de alumnado escolarizado en Aulas Estables.

Elementos para elaborar el Plan de Trabajo Individual

DATOS PERSONALES:

Nombre: ..
Edad:... Fecha de nacimiento:
Fecha de elaboración del PTI: Periodo de aplicación:

PROFESIONALES QUE INTERVIENEN:

Tutor/ Tutora:..
Otros profesionales del centro: ..
Orientador: ..
COP: ..
Otros profesionales: ...
...

DATOS DEL CENTRO:

Centro:... Aula Estable: ..

NECESIDADES EDUCATIVAS ESPECIALES

 Necesidades más importantes: ..
...
...
..
 - en los ámbitos:..
 - en las habilidades adaptativas:..
 - recursos que necesita...
 ..
 ...

 Ejes diagnósticos/códigos: ...

 Prioridades del Plan de Trabajo:
 ...
 ..

 83

PLAN DE TRABAJO INDIVIDUAL

OBJETIVOS (amplios y generales):..
...
...
...
...

CONTENIDOS DE APRENDIZAJE:

Prioridade

Áreas de habilidades
adaptativas*

Contenidos anuales

Metodología

Materiales

1

4

6

2

3

• Comunicación

• Autocuidado

• Vida en el hogar

• Habilidades sociales

• Utiliación de comu-
 nidad

• Etc.

• Dirigirse a otro para pedir med

signos lo que necesita
• Expresar qué actividad quiere

realizar en el día
• etc.

• Entornos del cen-
 tro y comunidad

• Ayudas visuales
y signos

• Pictogramas de
actividades

Etc.

• Fotos, simbolos
• Pictogramas
• Calendarios
• Letra escrita

* Se pueden programar los aprendizajes en ámbitos de experiencia o en áreas de habilidades adaptativas

OTRAS OBSERVACIONES:

 Actividades a compartir con alumnado del centro ordinario:..
 ...

 Cómo se realizarán (tutoría con otros alumnos, con tutor de otras aula,...):
 ...

 Modificaciones del horario..

 Actividades a realizar fuera del centro...
 ..
 ..

 84

 Otras observaciones:
 ..
 ..

RECURSOS

Tipo de apoyo

Tiempo previsto

Intensidad

• Materiales

• Personales (especificar):
 - Logopedia
 - Auxiliar
 - Otros

• Acceso al curriculo

• Otros

• Curso entero

• En actividades de movilidad

• Otros

- En varios àmbitos
- Con supervisión puntual
- Con supèrvisión constante

SEGUIMIENTO DEL PROGRAMA DE TRABAJO :

Observaciones sobre la evaluación...
..
..
...

 85

Priori-
dades

Ambitos ó áreas de
habilidades

adaptativas*

Contenidos anuales

Criterio de
evaluación

Fecha de
consecución

Si/No/con ayuda

1

4

6

2

3

• Comunicación

• Autocuidado

• Vida en el hogar

• Habilidades sociales

• Utilizción de comunidad

• Etc.

• Pedir mediante una foto
• Expresar qué actividad

quiere realizar
• etc.

- Pide el fín de la

actividad mostrando
la foto de “FIN”

- Usa gestos para elegir
entre dos actividades

- Etc.

OTRAS OBSERVACIONES:
...
..
...
.

SEGUIMIENTO DEL ALUMNO:
Fecha Temas tratados Acuerdos tomados

PROFESIONALES QUE HAN INTERVENIDO:

 86

Fecha Temas tratados Acuerdos tomados

PROFESIONALES QUE HAN INTERVENIDO:

 87

ANEXO 4: Programación en un entorno de aprendizaje: Ir a la Cafetería

Descripción de la actividad

Semanalmente se va a realizar una visita a una cafetería cercana al centro escolar.
Se trata de enseñar una actividad de ocio y de participación social, pero el objetivo
es enseñar también de forma funcional otras habilidades que son necesarias como:
comunicación, autodirección, habilidades sociales, aplicar conocimientos
académicos funcionales, etc.

Diseño de la actividad
La tutora y auxiliar van con el grupo a la cafetería los jueves por la tarde a última
hora de la jornada del día. Se sientan en una mesa y después de saludar al
camarero piden un Cacaolat, una Coca-Cola o un vaso de leche. Pagan la
consumición y se despiden.

Diseño del ambiente:
Previamente se ha comentado al personal de la cafetería el objetivo de esta
actividad semanal. Se les explica algunos de los comportamientos que pueden
tener ocasionalmente. Se explica los métodos que se van a utilizar: señalar con el
dedo lo que quieren, enseñar una tarjeta, verbalizar, etc.

Materiales:
Fotografías de las consumiciones. Dibujos de alimentos y bebidas. Agendas
personales con alimentos y bebidas. Calculadora. etc.

Contenidos a desarrollar:

Habilidades adaptativas

Propuesta de Contenidos de aprendizaje

1. Comunicación

• Saludar, decir buenos días,....
• Contestar cuando les saludan o se dirigen a ellos
• Señalar una coca-cola en el estante de la cafetería
• Señalar en el libro la imagen de una coca-cola
• Pedir la cola-cola
• Despedirse con gestos
• Despedirse verbalmente
• Etc.

2. Cuidado personal

• Servir sin derramar el líquido
• No ensuciarse
• Aprender a servirse en el vaso sin derramar el líquido
• Beber de la lata de coca-cola directamente,.....
• Abrir la lata de coca-cola
• Ponerse la servilleta
• Etc.

 88

3. Vida en el hogar

• Saber el lugar en que se guardan las coca-colas y refrescos
• Aprender guardar y sacar las coca-colas de su lugar
• Aprender a abrir la lata
• Manejar el abrebotellas,....
• Preparar un cola- cao,
• Etc

4. Habilidades sociales

• Saludar adecuadamente: buenos días buenas tardes,...
• Saber dar las gracias
• Diferenciar lo que es invitar a alguien.
• hacer una invitación
• Decir que no quiere más, que está llena,....
• Enseñarles a pedir a su compañero,....
• Etc.

5. Utilización de la comunidad

• Entrar a la cafetería adecuadamente
• Utiliza las mesas, sillas, servilletas,....
• Saber ir al lavabo en la cafetería
• Utilizar adecuadamente el servicio
• Localizar el teléfono, la caja de pagar, etc
• Saber el itinerario de la escuela a la cafetería,......
• Etc.

6. Autorregulación

• Aprender cuando tiene que dar las gracias y darlas
• Saber esperar a que le toque el turno
• Aprender comportamiento adecuado: no abalanzarse,....
• Enseñarles a protestar si le quitan la consumición
• Elegir lo que quieren tomar
• Decir que aún no ha acabado
• Etc.

7. Salud y seguridad

• Aprender a abrir la lata sin cortarse
• Beber la coca-cola moderadamente
• Identificar cuando pueden beberla y cuando no (dolor,....)
• Reciclado de envases
• Esperar a que esté frío
• No beber los líquidos helados
• Etc.

8. Académicas funcionales

• Reconocer las monedas para pagar la coca-cola
• Identificar el número con la cantidad adecuada
• Reconocer el dibujo y letras de coca-cola
• Reconocer el rótulo CAFETERIA,....
• Esperar las vueltas
• Hacer la suma de las consumiciones
• Etc.

 89

9. Ocio

• Aprender a disfrutar de la actividad
• Identificar los momentos de disfrute
• Habituarse a ir a la cafetería 1 vez por semana en grupo de amigos
• Compartir actividades de ocio con otros
• Disfrutar en el itinerario viendo escaparates, personas, etc.
• Etc.

10. Trabajo

• Clasificar botellas según su contenido
• Meter botellas en cajas completar éstas
• Seleccionar botellas vacías y llenas
• Reciclado de envases,....
• Guardar utensilios
• Limpiar el menaje: tazas, vasos,cubiertos,...
• Etc.

 90

ANEXO 5: Plantilla para programar aprendizajes en entornos significativos.

- Entorno que se va a programar:

- Descripción de la actividad
 ...
 ..
 ...
 ..

- Diseño de la actividad
 ..
 ...

- Diseño del ambiente
 ..
 ...

- Materiales
 ..
 ...

Contenidos a desarrollar:

Habilidades adaptativas

Propuesta de Contenidos de aprendizaje

1. Comunicación

•
•
•
•
•

2. Cuidado personal

•
•
•
•
•

 91

3. Vida en el hogar

•
•
•
•
•

4. Habilidades sociales

•
•
•
•

5. Utilización de la comunidad

•
•
•
•

6. Autorregulación

•
•
•
•
•

7. Salud y seguridad

•
•
•
•
•

8. Académicas funcionales

•
•
•
•
•

9. Ocio

•
•
•
•
•

 92

10. Trabajo

•
•
•
•
•
•

	Aula Estable en ESO
	Alumnado del Aula
	Contexto y alumnado
	Principios de enseñanza
	Proyecto Curricular de centro
	Proyecto Curricular del Aula
	Curriculo del Aula
	Metodología y funcionamiento
	Seguimiento y evaluación
	Coordinación de profesionales
	Material didáctico y equipamiento
	Anexos
	Elementos del Proyecto Curricular
	Elementos de la Programación
	Elementos del PTI
	Programación de un entorno de aprendizaje
	Plantilla para programar entornos

