EJEMPLIFICACIÓN DE ADAPTACIONES CURRICULARES INDIVIDUALIZADAS Martínez Alcolea, A. y Calvo Rodríguez, Ángel R.

DOCUMENTO INDIVIDUAL DE ADAPTACION CURRICULAR
NOMBRE Y APELLIDOS: ****************** *******************

I.-DATOS DE IDENTIFICACIÓN Y ELABORACION.

NOMBRE Y APELLIDOS:

FECHA DE NACIMIENTO: 24-03-85

DIRECCION: POBLACION:

CICLO: 2 PRIMARIA NIVEL: 2 GRUPO:

CENTRO: LOCALIDAD:

TELEFONO:_______________________FECHA DE REALIZACION: 29- FEBRERO- 1996

Profesionales implicados:

 -Tutor.

 -Orientador.

 -Profesor de apoyo.

 -Profesores especialistas que inciden en el alumno: Lengua extranjera, Ed. Física y Religión.

-Educadora Familiar (Ayuntamiento)

-Asistente Social (Ayuntamiento)

-Psicólogo (Ayuntamiento)

II.-HISTORIA ESCOLAR DEL ALUMNO
-Ha repetido 4º curso de primaria.

-Ha cambiado de colegio. (Procede del CP.)

-Otras observaciones: (Ver informe psicopedagógico sobre problemas comportamentales)

 Ha sido expulsado una vez de clase.

-Ha recibido apoyos en número insuficiente.

-Su rendimiento está condicionado por insuficiente: -Capacidad intelectual.

 -Ajuste emocional.

-Apoyos en la escuela:
 -Refuerzo educativo de forma no sistemática.

Breve resúmen del informe psicopedagógico:

Capacidad Intelectual: Deficiencia Mental Ligera. CI:60

Problemas asociados:F91.3 Trastorno negativista desafiante [313.81]

Deficiencia ambiental.

...."el alumno acusa a los otros de motivar sus problemas de comportamiento por verse molestado con facilidad, (le gritan, etc.) y de esta forma justifica su comportamiento como una respuesta a circunstancias justificadas.

 Por lo general se muestra resentido hacia personas que se acercan a él, en forma que intuya como autoritaria . Durante la evaluación fue mostrando un cambio de actitud que varió desde una distancia temerosa hasta un grado de afecto que verbalizó al considerar al evaluador como "persona que junto a su madre se preocupaba por él"

En relación a la problemática escolar planteada han influiido negativamente las prácticas educativas familiares duras, incoherentes y/o negligentes, que han generado un estado de ansiedad elevada de forma continuada y un estado de insatisfacción generalizada, que han generado la baja tolerancia a la frustración y la propensión a perder el control emocional, etc., que manifiesta en el entorno escolar.

El grave retraso en el aprendizaje , además de por las consideraciones anteriores, está afectado por la baja capacidad de concentración internalizada, baja capacidad de análisis de situaciones consecutivas y causales, y de planeamiento.

III.-DATOS IMPORTANTES PARA LA TOMA DE DECISIONES.

1.- NIVEL de competencia curricular.
 (Sólo se evalúan las áreas en las que presenta mayor déficit).

REGISTRO DE LA COMPETENCIA CURRICULAR: ÁREA DE MATEMÁTICAS

 PRIMER CICLO DE EDUCACIÓN PRIMARIA

	CRITERIOS DE EVALUACIÓN
	A
	NI
	PA(Especificar lo que sabe)
	AYUDAS

	1.-Aplicar procedimientos matemáticos adecuados para abordar el proceso de resolución de problemas sencillos.

a) Selecciona la operación adecuada para resolver problemas de adición y aplica cualquier procedimiento de resolución.

b) Selecciona la operación adecuada para resolver problemas de sustracción y aplica cualquier procedimiento de resolución.
	X

X
	
	
	

	2.-Resolver problemas sencillos del entorno, aplicando la adición y sustracción de números naturales y utilizando los algoritmos, incluso agrupando en unidades de orden superior.

a) Resuelve problemas del tipo “Tengo y me dan”, “Hay y pongo más”, etc., utilizando el algoritmo sin agrupar en unidades de orden superior.

b) Resuelve problemas del tipo “Tengo y me dan”, “Hay y pongo más”, etc., utilizando el algoritmo y agrupando en unidades de orden superior .

c) Resuelve problemas del tipo “Tengo y doy”, “Había y quitan”, “Tengo y me gasto", etc., utilizando el algoritmo sin agrupar en unidades de orden superior.
	
	X

X
	Es capaz de hacerlos de sumas, si se le da escrita (en cifra) la cantidad.

	

	3.-Contar, leer, escribir y ordenar números naturales hasta el 999, utilizando el valor posicional de cada cifra.

a)Cuenta oralmente hasta 999.

b)Lee cantidades hasta 999.

c)Escribe cantidades hasta 999.

d)Conoce el valor posicional de los números.
	
	X
	Hasta 11 sin dudar.

Hasta 10.

Hasta 10, pero tiene dificultades con: 2,4,5,7.
	

	4.Realizar cálculo mental con las operaciones suma y resta:

a) Realiza cálculo mental con las operaciones de suma y resta para resolver problemas sencillos.

b) Realiza cálculo mental con las operaciones de suma y resta en situaciones descontextualizadas.
	
	X

X
	
	

	5.-Realizar estimaciones y mediciones escogiendo, entre las unidades e instrumentos de medida más usuales, aquellos que se adaptan mejor al objeto a medir.

a) Realiza estimaciones y comparaciones.

b) Realiza mediciones de longitud, seleccionando el instrumento adecuado.

c) Realiza mediciones de capacidad, seleccionando el instrumento adecuado.

d) Comprende la necesidad de la medición.
	
	X

X

X
	Sólo hace comparaciones

	Con ayuda siente la necesidad de hacer estimaciones.

	6.-Interpreta una representación espacial.

a)Intrerpreta en un croquis un itinerario tomando como referencia elementos familiares.

b)Define la situación de un objeto en el espacio y de un desplazamiento usando los conceptos:

-derecha/izquierda.

-delante/detrás.

-arriba/abajo.

-proximidad/lejanía.
	X

X

X
	X

X
	
	

	7º.-Reconocer objetos y espacios del entorno próximo con formas:

a) Circulares.

b) Rectangulares.

c) Triangulares.

d) Esféricas.

e) Cúbicas.
	X

X

X
	X

X
	
	

	8º.-Leer e interpretar, y realizar representaciones gráficas de un conjunto de datos del entorno inmediato:

a)Utiliza técnicas elementales para ordenar y recoger datos (recuento, agrupación,...).

b)Realiza la representación de los datos obtenidos en un diagrama de barras.

c) Obtiene información de diagramas sencillos.
	
	X

X

X
	Con la ayuda comentada es capaz de evitar contar algo ya contabilizado.
	Necesita sentir la necesidad de realizar control.

	9º.-Expresar de forma ordenada y clara los datos y las operaciones realizadas en la resolución de problemas sencillos.

a)Realiza los números con corrección.

b)Coloca adecuadamente las cantidades para la realización de algoritmos.

c)Presenta de forma clara y ordenada los problemas (planteamiento y resultado).
	
	X

X

X
	
	

 REGISTRO DE LA COMPETENCIA CURRICULAR:ÁREA DE LENGUA CASTELLANA Y LITERATURA

 PRIMER CICLO DE EDUCACIÓN PRIMARIA

	CRITERIOS DE EVALUACIÓN
	A
	NI
	PA (Especificar lo que sabe)
	AYUDAS

	1.-Participar de forma constructiva en situaciones de comunicación relacionadas con la actividad escolar:

a)Establece relaciones con los compañeros.

b)Da opiniones.

c)Describe y narra algo.

d)Hace preguntas.

e)Propone temas.

f)Escucha las intervenciones.

g)Respeta las opiniones.

h)Pide la palabra y guarda turno.
	X

X

X

X
	X

X

X
	Con las limitaciones propias de un vocabulario muy reducido.

	

	2.-Captar el sentido de textos orales de uso habitual :

a)Comprende el vocabulario que se usa.

b)Comprende la idea principal que se transmite.

c)Comprende las relaciones que se establecen entre sus elementos.
	X

	
	 Vocabulario muy reducido.

	Precisa explicaciones complementarias

	3.-Memorizar, reproducir y representar textos orales sencillos con adecuada pronunciación, ritmo y entonación:

a)Adivinanzas.

b) Poemas.

c) Otros textos literarios (de tradición oral, canciones, ...).
	
	X

X

X
	
	

	4.-Producir textos orales sencillos con varias intenciones comunicativas:

a)Utiliza correctamente el vocabulario.

b)Narra de forma ordenada hechos de su experiencia próxima.
c)Narra de forma ordenada hechos imaginarios.

d)Describe formas y aspectos físicos de personas, animales y objetos

 familiares.

e)Describe funcionalmente personas, animales y objetos familiares.
	X

X
	
	Vocabulario muy reducido.

De forma muy simple.

De forma muy simple.

Limitado por vocabulario: baja, gorda, etc.

	Necesita mucha instigación.

	5.-Utilizar en las producciones orales propias las formas básicas de la lengua oral:

a) Relata experiencias propias con corrección en:

 -Pronunciación.

 -Ritmo y entonación.
b) Relata experiencias propias con:

 -Orden adecuado en las ideas.

 -Vocabulario apropiado.
	X

X

X
	
	Vocabulario insuficiente.
	

	6.-Curiosidad, interés, y capacidad para captar el sentido de textos escritos, resumir ideas y sus relaciones:

a)Está interesado en descifrar textos escritos usuales:carteles, anuncios,

 etiquetas, cuentos, etc..1
b)Capta la idea fundamental de un texto escrito sencillo.

c)Capta informaciones específicas de un texto escrito sencillo.
 d)Capta la secuencia lógica del texto.
	
	X

X

X

X
	
	

	7.-Utilizar estrategias de comprensión en lectura de textos: uso de indicadores textuales y contextuales, avance y retroceso, uso de diccionario, etc.

a)Anticipa contenidos de textos a partir de sus ilustraciones.
b)Anticipa contenidos de textos a partir del título.

c)Anticipa contenidos de textos a partir de la información textual anterior.
	
	X

X

X
	
	

	8.-Leer textos con fluidez, entonación y ritmo adecuados.

 a)Reconoce la correspondencia entre grafemas y fonemas.

 b)Lee sílabas directas.

 c)Lee sílabas inversas y mixtas.

 d)Lee sílabas trabadas.

 e)Interpreta el valor de los signos de puntuación:

 -punto.

 -interrogación.

 -exclamación.
	
	X

X

X

X

X

X
	Conoce vocales,"y" con sonido vocal, m,l,d,q (con dudas)

	

	9.-Elaborar textos escritos breves y sencillos:

a)Escribe la grafía correspondiente a cada fonema.

b)Escribe sílabas directas.

c)Escribe sílabas inversas y mixtas.

d)Escribe sílabas trabadas.

e)Escribe oraciones descriptivas sencillas.
	
	X

X

X

X
	Vocales, m,d
	

	10.-Incorporar a las propias producciones las normas ortográficas:

a)Utiliza adecuadamente mayúsculas al principio del escrito, después de

 punto y con nombres propios.

b)Utiliza adecuadamente los signos de puntuación:

 -interrogación.
	
	X

X
	
	

	11.-Producir textos escritos sencillos con presentación clara y ordenada1.
	
	X
	
	

	12.-Producir textos escritos sencillos:

a) De acuerdo con un guión o plan previamente establecido.

 b) Estableciendo algún tipo de relación lógica, temporal, espacial, etc.
	
	X

X
	
	

	13.-Utilizar producciones escritas propias y ajenas para realizar tareas concretas:

a)Realiza tres órdenes escritas que se le presentan.

b)Escribe tres notas o recados para ser realizados.
	
	X

X
	
	

2.-Estilo de aprendizaje:

2.1.-VARIABLES INDIVIDUALES.

PROCESO DE SENSIBILIZACIÓN.

Motivación:

Fundamentalmente tiene motivación extrínseca:
-Siente la tarea como una amenaza que evidencia sus deficiencias.

-Prefiere realizar tareas fáciles que ya domina.

-Siente el error como un fracaso.

-Antes de enfrentarse a una tarea novedosa, duda si podrá hacerla.

* Atribuciones:

-Antes de empezar una tarea, refiere su posible falta de competencia.

-Atribuye el fracaso a una carencia permanente de dotes personales.

* Refuerzo:
-En la actualidad no se manifiesta sensible al reforzamient

Emoción: ansiedad.

-Se pone nervioso (intenta cubrir el trabajo, borra, hace alguna justificación verbal, etc.) cuando está realizando una tarea y se acerca el profesor.

-Piensa frecuentemenete que ha hecho mal las tareas.

-Se inquieta excesivamente cuando se le evalúa.

PROCESO DE ATENCIÓN.

Atención selectiva.

* Estilo cognitivo del alumno:

-Ante la presentación de los estímulos, el alumno tiene dificultades para focalizar la atención.

-La información para la que focaliza más la atención, es aquella referida a temas sobre animales.

* Variables de la tarea:

- Focaliza más la atención cuando la presentación de la información es:

.gráfica con poco contenido verbal.

.gráfico/kinestésica/verbal.

.gráfico/kinestésica.

b) Atención global.

* Estilo cognitivo del alumno:
-Simultáneamente puede atender a dos unidades de información.

-Tiene mayor capacidad atencional para informaciones de tipo: descriptivo sobre hechos naturales, etc.

c) Mantenimiento.

* Estilo cognitivo del alumno:

-Abandona el comportamiento atencional y lo retoma por instigación verbal del profesor.

-Las instrucciones con las que mantiene más la atención son de tipo : seguimiento de instrucciones concretas para la realización de actividades manipulativas.

-Aproximadamente, suele permanecer atento 4/5 minutos.

* Variables de la tarea:

-Mantiene más la atención con presentaciones de tipo:

 .gráfica con poco contenido verbal.

 .gráfico/kinestésica/verbal.

 .gráfico/kinestésica.

PROCESO DE ADQUISICIÓN.

Comprensión:

-Ha abandonado el comportamiento atencional y lo ha retomado por instigación del profesor, en otras ocasiones no vuelve a atender.

-Tiene dificultades para comprender las instrucciones a pesar de estar atento.

Retención:

-No ha desarrollado estrategias de retención.

-Las tareas en las que obtiene más éxito son:

.Tareas mecánicas.

.Tareas de tipo perceptivo-manipulativo (construcciones, etc.).

Transformación:

-Tiene dificultad para aplicar conocimientos adquiridos a situaciones distintas a las enseñadas.

PROCESO DE PERSONALIZACIÓN Y CONTROL.

* Antes de acometer la tarea:

-No identifica el problema.

-No centra el problema y define sus términos.

* En la resolución de la tarea:

-Procede por ensayo (acierto/error) y saca provecho cuando el error e s muy evidente o cuando se le indica indica que hay error.

* Después de realizar la tarea:

-No controla la realización.

PROCESO DE RECUPERACIÓN

-Durante el proceso de asimilación, no expresa la necesidad de recordar posteriormente ese material y que ese acto implica un esfuerzo.

-Su recuerdo mejora cuando se le ofrecen organizadores previos o categorizadores.

PROCESO DE TRANSFER

-Si se le hace ver la similitud de la situación de transfer con la de aprendizaje original, es capaz de realizar el tipo de tarea propuesta.

2.2.-Variables sociales

-Generalmente trabaja mejor cuando está solo.

-Se niega a hacer trabajos distintos a los del resto de compañeros.

-Estando en pequeño grupo mantiene relaciones de interferencia.

-Estando con toda la clase mantiene relaciones de interferencia.

3.- Contexto escolar (aula).

Variables espaciales y materiales.

-No existen impedimentos que dificulten la recepción visual y auditiva.

-El mobiliario está organizado para grupo clase.

Organización de los elementos personales
-El alumno ha recibido 3 horas semanales de apoyo pedagógico, cuando la organización del centro lo ha permitido.

-Las tareas de programación no se han realizado de forma coordinada con los profesores que intervienen con el alumno

-No existen criterios comunes entre los profesores que intervienen con el alumno respecto a la metodología, uso de materiales, etc.

Elementos básicos del currículo

* Objetivos y contenidos.

-Las actividades de enseñanza no tienen en cuenta el entorno de los alumnos, para compensar determinadas carencias que en él puedieran existir.

-La existencia de un alumno con necesidades educativas especiales no ha supuesto modificar los objetivos y contenidos en la P.A..

-La existencia de un alumno con necesidades educativas especiales no ha supuesto introducción de nuevos objetivos en la P.A.

-Para poder dar una respuesta adecuada a sus necesidades se han priorizado los objetivos/contenidos referentes a lectoescritura.

*Metodología y actividades.

-Antes de comenzar a producir un nuevo aprendizaje se dice resumidamente lo que se va a trabajar.

-Las nuevas informaciones se transmiten a la clase en forma colectiva.

-No se tiene especial cuidado en relacionar los nuevos aprendizajes con los conocimientos previos de los alumnos.

-Cuando un alumno presenta dificultades en algún tipo de aprendizaje, se procura estructurar y ordenar las adquisiciones que son necesarias para que se pueda producir ese aprendizaje concreto.

-No se realizan acciones para evitar que se produzcan errores de forma reiterada.

-Para facilitar que el alumno con necesidades educativas especiales pueda realizar tareas en las que realice aportación al grupo, en ocasiones, se proponen actividades con distinto grado de dificultad.

-No se procura sistemáticamente que el alumno con necesidades educativas especiales sea sensible a los beneficios que reportan los aprendizajes que se pretenden instaurar.

*Evaluación.

-Se utiliza la evaluación para realizar ajustes de contenidos/objetivos.

-Tras la evaluación, al alumno (individualmente o en grupo) no se le hace tomar conciencia de sus posibilidades o de las dificultades por superar.

-Para llevar a cabo la evaluación del alumno que presenta necesidades educativas especiales se utilizan, en función de sus necesidades, distintos procedimientos al resto de alumnos.

-Para los a.n.e.e.s no se establecen, en función de sus necesidades, criterios específicos de evaluación.

4.-CONTEXTO SOCIOFAMILIAR

Estructura familiar:

Nombre
 Parentesco Edad
Profesión/Estudios.

Padre 42 Paro /S.E.

Madre 41 Paro /S.E.

Hermana 13
E. Secundaria.

Hermano 9 E. Primaria.

Hermano 7 E. Primaria.

Analizado el contexto familiar, resulta beneficioso para el proceso educativo del alumno:

Datos del entorno físico familiar:

-Vivienda: . Alquilada.

 .Condiciones de habitabilidad adecuadas.

 .Responde a las necesidades de autonomía del alumno

 .Suficiente para que el alumno disponga de un lugar exclusivo.

 .Espacio suficiente para todos los miembros que la habitan.

-Barrio: .Zona urbana

 .Hay zonas donde pueda jugar e interactuar el alumno con otros niños.

Analizado el contexto familiar, resulta perjudicial para el proceso educativo del alumno:

 Situación socioeconómica:

-Ingresos económicos parecen insuficientes.

-Nivel cultural muy bajo (analfabetismo).

-Cambios frecuentes de residencia:

-Relaciones con el colegio inexistentes.

 .

Dinámica familiar general:

-En la vida familiar se detectan los siguientes problemas: violencia y paro.

-Las variables que determinan la relación padres-hijos son:

 madre: Hostilidad-permisividad.

 padre : Hostilidad-control.

-La relación con sus hermanos es tensa.

Reacción de la familia ante la deficiencia:

* Negación:

-Se obstina en no ver la deficiencia del hijo.

-Cree que las causas de los resultados negativos escolares que obtiene el alumno son debidos a la inadecuación de las tareas escolares.

-Manifiesta conductas de escasa protección (pueden estar ligadas a negación de la deficiencia):

.Descuido hacia el niño (abandono de limpieza, de alimentación adecuada, etc).

.Inexistencia de normas, horarios, etc. adecuados.

Otras conductas familiares que dificultan el proceso educativo del niño:

-La familia tiene la asistencia de una educadora familiar para organizar la actividad cotidiana, debido al descuido de la madre y a la ausencia del padre por motivos penales en el pasado y por motivos laborales en la actualidad.

La madre informa que el padre maltrata a ********* con frecuencia y en muchos casos de forma injustificada.

*Reacción ante los logros: No se han adoptado comportamientos de refuerzo.

*Reacción ante la escuela:

-No se confía que el colegio vaya a dar una respuesta adecuada a la problemática del alumno.

-No colabora con los profesionales del centro porque no tiene posibilidades ni disposición para colaborar con el centro.

-No asiste a las reuniones convocadas por el centro.

Expectativas sobre las posibilidades educativas: No tienen expectativas.

IV.-NECESIDADES EDUCATIVAS ESPECIALES
*Necesidades relacionadas con las capacidades básicas:

-Crear tanto en el alumno como en la madre, sentimientos positivos y de colaboración hacia la institución escolar.

-Desarrollar estrategias que ayuden a mejorar el autoconcepto y la autoestima.

-Necesita desarrollar hábitos de autonomía personal e independencia tanto en la escuela como en el ambiente familiar: procedimientos de regulación de su propio comportamiento en situaciones de juego, rutinas diarias y tareas escolares.

-Necesita desarrollar capacidades básicas para realizar aprendizajes: focalización y mantenimiento de la atención.

-Conseguir una forma de trabajo más reflexiva y autodirigida.

-Manejar estrategias de aprendizaje en la línea de la estructuración de la información que le permitan comprender, recordar y expresarse mejor.

-Necesita aprender a trabajar en grupo.

*Necesidades relacionadas con las áreas curriculares:

-Area de Lengua Castellana y Literatura.

 Necesita aprender contenidos de: Comunicación Escrita: lectura y escritura correspondientes al Primer Ciclo.

 Necesita aprender contenidos de: Comunicación Oral: Intercambio verbal, comprensión y expresión, correspondientes al Segundo Ciclo.

-Area de Matemáticas:

 Necesita aprender contenidos de: Números y operaciones y resolución de problemas correspondientes al Primer Ciclo.

- Areas de Conocimiento del Medio y Lengua Extranjera:

 Necesita priorizar los contenidos nucleares del ciclo en el que se encuentra.

*Necesidades del entorno:

-Necesita un ambiente de enseñanza altamente estructurado y dirigido.

-Necesita realizar tareas concretas, cortas y motivadoras.

-Necesita programa de modificación de conducta basado en refuerzo de conductas incompatibles con la agresión.

V.-PROPUESTA CURRICULAR ADAPTADA
1.-Adaptaciones de acceso al curriculo:

-No precisa.

 2.-ADAPTACIONES DEL CURRICULO

2.1.-Metodología y actividades (enseñanza-aprendizaje y evaluación)

-Actividades preferentes dirigidas a facilitar la interacción social:

1º.-Crear en el alumno un sistema de reforzadores (premios y castigos) con el que pueda reaccionar.

2º.-Instaurar en el campo de creencias de la madre del niño, persona sumamente desconfiada y con un sistema cognitivo poco elaborado, la figura de una persona de referencia en el centro, con la que no hubiesen existido conflictos anteriores, que actuase como canalizadora de un sistema de reforzadores (premios y castigos) en caso necesario. La profesional encargada de tal actuación será la Maestra especialista en pedagogía terapéutica.

3º.-Simultáneamente a las otras acciones, pero siempre adaptándose a los cambios que se fuesen produciendo, aplicar un programa de modificación conductual basado en el RDO., que sería aplicado por la Tutora y Maestros especialistas que tienen incidencia con el alumno.

4º.-Aplicación de la adaptación curricular individualizada propuesta por el E.O.E.P.

5º.-Propiciar situaciones facilitadoras para que la madre generalice hacia los maestros que inciden en el niño, el sentimiento de colaboración creado hacia la figura de la Maestra especialista en pedagogía terapeútica.

6º.-Señalar comportamientos límites ante los que habrá que responder según el R.R.I., con las modificaciones que se estimen oportunas.

-Para conseguir los objetivos comunes al grupo, preveer las dificultades que se puedan producir en el aprendizaje y realizar en esos momentos actividades graduadas en complejidad que eviten el cansancio y la desmotivación:

 *Partir de ejercicios, considerando su dificultad y el tiempo requerido para su ejecución, que el alumno sea capaz de resolverlos por sí solo, sin necesidad de instigación verbal.

 *Modificar progresivamente la dificultad de dichas tareas.

 *Incorporar las ayudas siguientes:

 -visuales (ofrecer un modelo a seguir, presentar información gráfica y escrita complementaria, ...)

 -verbales (presentar información verbal complementaria, instrucciones más sencillas, pormenorizadas y gesticularizadas, promoviendo su repetición y su ejecución posterior (subvocalizando), refuerzos, estrategias de atribución positiva, etc.

-elementos manipulativos si es necesario.

-Utilizar situaciones significativas y motivadoras.

-Relacionar los nuevos aprendizajes con los conocimientos previos del alumno, formulando preguntas que los activen y presentando situaciones problemáticas.

-En las áreas de Conocimiento del Medio, Lengua extranjera y Religión, adaptar los materiales escritos de uso común en el aula para que los pueda utilizar el alumno y así mismo, utilizar técnicas, procedimientos e instrumentos de evaluación, distintos a los del grupo clase.

-Para realizar el aprendizaje de la lectoescritura seguir un método global, de marcha analítica, partiendo de unas pocas palabras conocidas que contengan fonemas fácilmente aislables (rana, mesa, pelota, ...), ayudándose de elementos gráficos, manipulativos, etc.

2.2.Objetivos/Contenidos/Criterios de evaluación.

 Area de: LENGUA CASTELLANA Y LITERATURA (PRIMER CICLO DE EDUCACION PRIMARIA)

	OGA
	 OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACION

	4
	1.-Capacidad para participar de forma constructiva en situaciones de comunicación relacionadas con la actividad escolar:

f)Escuchar las intervenciones.

g)Respetar las opiniones.

h)Pedir la palabra y guardar turno.

	Comunicación Oral: Intercambio verbal

-Participación como hablante y como oyente (formular y respon​der preguntas,proponer temas, aportar opiniones, etc) en situaciones de intercambio (conversaciones en gran grupo, diálogos,etc)

-Respeto de normas elementa​les:atención y escucha, turnos de palabra y respeto de opiniones diferented de la propia.

-Interés y gusto en la participa​ción en estas situaciones.
	1.-Participar de forma constructiva en situaciones de comunicación relacionadas con la actividad escolar:

f)Escucha las intervenciones.

g)Respeta las opiniones.

h)Pide la palabra y guarda turno.

	7
	3.-Capacidad para memorizar, reproducir y representar textos orales sencillos con adecuada pronunciación, ritmo y entonación:

 a)Adivinanzas.

 b) Poemas.

 c) Otros textos literarios (de tradición oral, canciones, ...)
	Comunicación Oral:Expresión
-Memorización y reproducción de textos orales (recitación,dramatización).

-Pronunciación, entonación y ritmo. Vocabulario
	3.-Memorizar, reproducir y representar textos orales sencillos con adecuada pronunciación, ritmo y entonación:

 a)Adivinanzas.

 b) Poemas.

c) Otros textos literarios (de tradición oral, canciones, ...)

	1
	6.-Desarrollar la curiosidad, interés, y capacidad para captar el sentido de textos escritos, resumir ideas y sus relaciones:

a)Desarrollar el interés en descifrar textos escritos usuales:carteles, anuncios, etiquetas, cuentos, etc.
b)Capacidad para captar la idea fundamental de un texto escrito sencillo.

c)Capacidad para captar informaciones específicas de un texto escrito sencillo.
 d)Capacidad para captar la secuencia lógica del texto.
	Comunicación Escrita: Lectura
-Propósitos: Comprender el sen​tido global, localizar alguna in​formación específica, leer por placer.

-Texto: Breve; sencillo en cuanto extructura y vocabulario; temas próximos al alumnado; apoyados en imágenes. Textos literarios (poemas, cuentos, etc.); otros tex​tos (notas, listas, carteles, eti​quetas, recetas, etc.)

-Comprensión del sentido global del texto y localización de algu​na información específica.

-Curiosidad e interés por la lec​tura de textos literarios sencillos (cuentos, poemas etc.).
	6.-Curiosidad, interés, y capacidad para captar el sentido de textos escritos, resumir ideas y sus relaciones:

a)Está interesado en descifrar textos escritos usuales:carteles, anuncios,

 etiquetas, cuentos, etc.
b)Capta la idea fundamental de un texto escrito sencillo.

c)Capta informaciones específicas de un texto escrito sencillo.
d)Capta la secuencia lógica del texto.

	1
	7.-Capacidad para utilizar estrategias de comprensión en lectura de textos: uso de indicadores textuales y contextuales, avance y retroceso, uso de diccionario, etc.

a)Anticipar contenidos de textos a partir de sus ilustraciones.
b)Anticipar contenidos de textos a partir del título.

c)Anticipar contenidos de textos a partir de la información textual anterior.
	Comunicación Escrita: Lectura
-Formulación de conjeturas a partir de indicadores sencillos del texto y sugeridos por el pro​fesor (título, ilustraciones, suce​sión de acontecimientos.).
	7.-Utilizar estrategias de comprensión en lectura de textos: uso de indicadores textuales y contextuales, avance y retroceso, uso de diccionario, etc.

a)Anticipa contenidos de textos a partir de sus ilustraciones.
b)Anticipa contenidos de textos a partir del título.

c)Anticipa contenidos de textos a partir de la información textual anterior.

	6
	8.-Capacidad para leer textos con fluidez, entonación y ritmo adecuados.

 a)Reconocer la correspondencia entre grafemas y fonemas.

 b)Leer sílabas directas.

 c)Leer sílabas inversas y mixtas.

 d)Leer sílabas trabadas.

 e)Interpretar el valor de los signos de puntuación:

 -punto.

 -interrogación.

 -exclamación.
	Comunicación Escrita: Lectura
-Establecer relaciones básicas en​tre lengua oral y lengua escrita:

 *correspondencia entre fonemas y grafías y sus agrupa​ciones;

 * signos de puntuación: punto, interrogación y exclamación;

 * otros aspectos del texto escrito: dirección de la lectura , función de las ilustraciones.
	8.-Leer textos con fluidez, entonación y ritmo adecuados.

 a)Reconoce la correspondencia entre grafemas y fonemas.

 b)Lee sílabas directas.

 c)Lee sílabas inversas y mixtas.

 d)Lee sílabas trabadas.

 e)Interpreta el valor de los signos de puntuación:

 -punto.

 -interrogación.

 -exclamación.

	2
	9.-Capacidad para elaborar textos escritos breves y sencillos:

a)Escribir la grafía correspondiente a cada fonema.

b)Escribir sílabas directas.

c)Escribir sílabas inversas y mixtas.

d)Escribir sílabas trabadas.

e)Escribir oraciones descriptivas sencillas.
	Comunicación Escrita:Escritura
-Tipo de texto:

 * Textos breves; pueden apo​yarse en imágenes.

 -Respecto a algunas convencio​nes de la escritura:

 *correspondencias fonema-grafía;

 * separación de palabras.
	9.-Elaborar textos escritos breves y sencillos:

a)Escribe la grafía correspondiente a cada fonema.

b)Escribe sílabas directas.

c)Escribe sílabas inversas y mixtas.

d)Escribe sílabas trabadas.

e)Escribe oraciones descriptivas sencillas.

	2
	10.-Capacidad para incorporar a las propias producciones las normas ortográficas:

a)Utilizar adecuadamente mayúsculas al principio del escrito, después de punto y con nombres propios.

b)Utilizar adecuadamente los signos de puntuación:

 -interrogación .
	Comunicación Escrita:Escritura
-Tipo de texto:

 * Textos breves; pueden apo​yarse en imágenes.

 -Respecto a algunas convencio​nes de la escritura:

 * mayúsculas en posición inicial y nombres propios, m antes de p o b;

 * signos de puntuación (punto, interrogación y exclamación).
	10.-Incorporar a las propias producciones las normas ortográficas:

a)Utiliza adecuadamente mayúsculas al principio del escrito, después de punto y con nombres propios.

b)Utiliza adecuadamente los signos de puntuación:

 -interrogación .

	2
	11.-Capacidad para producir textos escritos sencillos con presentación clara y ordenada.
	Comunicación Escrita:Escritura
-Presentación clara y ordenada (linealidad, trazado de letras, disposición en el papel).

-Valoración de las normas de la escritura como necesarias para lograr la comunicación
	11.-Producir textos escritos sencillos con presentación clara y ordenada.

	2
	12.-Capacidad para producir textos escritos sencillos:

a) De acuerdo con un guión o plan previamente establecido.

 b) Estableciendo algún tipo de relación lógica, temporal, espacial, etc.
	Comunicación Escrita:Escritura
-Orden en la presentación de las ideas (secuencia temporal, otras estructuras indicadas para el ci​clo)

-Empleo de los enlaces pertinen​tes.
	12.-Producir textos escritos sencillos:

a) De acuerdo con un guión o plan previamente establecido.

 b) Estableciendo algún tipo de relación lógica, temporal, espacial, etc.

	10
	13.-Capacidad para utilizar producciones escritas propias y ajenas para realizar tareas concretas:

a)Realizar tres órdenes escritas que se le presentan.

b)Escribir tres notas o recados para ser realizados

	Comunicación Escrita:Escritura/Lectura
-Situaciones vinculadas a la actividad cotidiana; reales y si​muladas; interlocutores conoci​dos, niños y adultos.

-Intenciones: anotar para recor​dar, dejar recados, pedir una in​formación, narrar expe​riencias, imaginar situaciones, etc.

-Planificación del texto con ayuda del profesor (sugerir ideas, pre​parar vocabulario y ortogra​fía, etc.)
	13.-Utilizar producciones escritas propias y ajenas para realizar tareas concretas:

a)Realiza tres órdenes escritas que se le presentan.

b)Escribe tres notas o recados para ser realizados

 OGA: Correspondencia a los números de los objetivos generales del área.

 Área de: LENGUA CASTELLANA Y LITERATURA (SEGUNDO CICLO DE EDUCACION PRIMARIA)

	OGA
	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACION

	4
	1.-Desarrollar la capacidad para participar en situaciones de intercambio comunicativo adecuando la expresión a la intención deseada.

a)Utilizar los tratamientos de "Tú" "Ud" adecuadamente en función de la familiaridad o del acuerdo llegado con la/s otra/s personas.

b) Utilizar en peticiones las formas: "Podría", "Por favor" y "Gracias", al iniciar la petición y obtener la respuesta.

c)Expresar su opinión en situaciones de diálogo ante determinados hechos que se presentan, mostrando respeto ante otras opiniones.

d)Pedir información complementaria a sus iguales y/o maestro/a.

	Comunicación Oral: Intercambio verbal

-Situaciones formales e informa​les;ampliación de contextos; in​terlocutores conocidos y desconocidos.

-Se amplian las intenciones: relatar con detalle experiencias presentes y pasadas, planificar información, discutir resultados, etc.

-Participación más planificada en situaciones de intercambio (elaboración de cuestionarios, realización de encuestas, inter​vención en conversaciones or​ganizadas, etc.).

-Respeto de las normas que rigen las situaciones indicadas para el ciclo.

-Empleo de estas situaciones en la organización de la propia ac​tividad.
	1.-Participar en situaciones de intercambio comunicativo adecuando la expresión a la intención deseada.
a)Utilizar los tratamientos de "Tú" "Ud" adecuadamente en función de la familiaridad o del acuerdo llegado con la/s otra/s personas.

b) Utilizar en peticiones las formas: "Podría", "Por favor" y "Gracias", al iniciar la petición y obtener la respuesta.

c)Expresar su opinión en situaciones de diálogo ante determinados hechos que se presentan, mostrando respeto ante otras opiniones.

d)Pedir información complementaria a sus iguales y/o maestro/a.

	1
	2.-Desarrollar la capacidad para distinguir ideas principales de las secundarias en textos orales sencillos y resumir aquellas más importantes y sus relaciones.

a)Distinguir núcleos distintos de información en un texto oral.

b)Rresumir la idea central de cada nucleo de información identificado.

c) Establecer relaciones entre distintos nucleos de información.

	Comunicación Oral:Comprensión
-Textos orales: textos más exten​sos y complejos; amplia​ción de temas de interés. Textos de los medios de comunicación .

-Mantenimiento de la atención en la escucha de textos orales.

-Diferenciación de ideas esencia​les y accesorias.

-Análisis de aspectos sencillos del texto (estructura del discurso, vocabulario).
	2.-Distinguir ideas principales de las secundarias en textos orales sencillos y resumir aquellas más importantes y sus relaciones.

a)Distinguir núcleos distintos de información en un texto oral.

b)Rresumir la idea central de cada nucleo de información identificado.

c) Establecer relaciones entre distintos nucleos de información.

	2
	3.-Desarrollar la capacidad para presentar oralmente hechos y experiencias próximos usando formas de expresión adecuadas a la intención y contexto de la comunicación.

a)Relatar experiencias propias utilizando:

 -Vocabulario adecuado.

 -Estructura de presentación, nudo y desenlace.

 -Entonación adecuada a la narración.

 -Ritmo adecuado a la narración.
b)Relatar hechos imaginarios con un soporte visual utilizando:

 -Vocabulario adecuado.

 -Estructura de presentación, nudo y desenlace.

 -Entonación adecuada a la narración.

 -Ritmo adecuado a la narración.
	Comunicación Oral:Expresión
-Producción de textos orales más completos en la organización del discurso, selección de informa​ción relevante al tema, empleo de vocabulario indicado, etc.

-Elección de formas adecuadas a la situación e intención comuni​cativa.

-Producción de textos sencillos (dramatizaciones, simulaciones de programas de radio y televi​sión, etc.), empleando sistemas verbales y no verbales de comu​nicación (gesto y movi​miento corporal; sonido).

	3.-Presentar oralmente hechos y experiencias próximos usando formas de expresión adecuadas a la intención y contexto de la comunicación.

a)Relatar experiencias propias utilizando:

 -Vocabulario adecuado.

 -Estructura de presentación, nudo y desenlace.

 -Entonación adecuada a la narración.

 -Ritmo adecuado a la narración.
b)Relatar hechos imaginarios con un soporte visual utilizando:

 -Vocabulario adecuado.

 -Estructura de presentación, nudo y desenlace.

 -Entonación adecuada a la narración.

 -Ritmo adecuado a la narración.

 OGA: Correspondencia a los números de los objetivos generales del área.

 Área de: MATEMÁTICAS (PRIMER CICLO DE EDUCACIÓN PRIMARIA)

	OGA
	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACION

	8

	1.-Desarrollar la capacidad para aplicar procedimientos matemáticos adecuados para abordar el proceso de resolución de problemas sencillos.

a) Seleccionar la operación adecuada para resolver problemas de adición y aplica cualquier procedimiento de resolución.

b) Seleccionar la operación adecuada para resolver problemas de sustracción y aplica cualquier procedimiento de resolución.
	Números y operaciones
- Iniciación de estrategias generales de resolución:

 * Operaciones de cálculo (sumas y restas sin llevar).
	1.-Aplicar procedimientos matemáticos adecuados para abordar el proceso de resolución de problemas sencillos.

a) Selecciona la operación adecuada para resolver problemas de adición y aplica cualquier procedimiento de resolución.

b) Selecciona la operación adecuada para resolver problemas de sustracción y aplica cualquier procedimiento de resolución.

	2
	2.-Desarrollar la capacidad para resolver problemas sencillos del entorno, aplicando la adición y sustracción de números naturales y utilizando los algoritmos, incluso agrupando en unidades de orden superior.

a) Resolver problemas del tipo “Tengo y me dan”, “Hay y pongo más”, etc., utilizando el algoritmo sin agrupar en unidades de orden superior.

b) Resolver problemas del tipo “Tengo y me dan”, “Hay y pongo más”, etc., utilizando el algoritmo y agrupando en unidades de orden superior .

c) Resolver problemas del tipo “Tengo y doy”, “Había y quitan”, “Tengo y me gasto", etc., utilizando el algoritmo sin agrupar en unidades de orden superior.
	Números y operaciones
- Suma y resta:

 * Algoritmos de suma y resta sin llevar.

-Iniciación a multiplicación
	2.-Resolver problemas sencillos del entorno, aplicando la adición y sustracción de números naturales y utilizando los algoritmos, incluso agrupando en unidades de orden superior.

a) Resuelve problemas del tipo “Tengo y me dan”, “Hay y pongo más”, etc., utilizando el algoritmo sin agrupar en unidades de orden superior.

b) Resuelve problemas del tipo “Tengo y me dan”, “Hay y pongo más”, etc., utilizando el algoritmo y agrupando en unidades de orden superior .

c) Resuelve problemas del tipo “Tengo y doy”, “Había y quitan”, “Tengo y me gasto", etc., utilizando el algoritmo sin agrupar en unidades de orden superior.

	1
	3.-Desarrollar la capacidad para contar, leer, escribir y ordenar números naturales hasta el 999, utilizando el valor posicional de cada cifra.

a)Cuenta oralmente hasta 999.

b)Lee cantidades hasta 999.

c)Escribe cantidades hasta 999.

d)Conoce el valor posicional de los números.
	Números y operaciones
- Naturales (3 cifras):

 * Unidades, decenas, centenas

 * Valor posicional
	3.-Contar, leer, escribir y ordenar números naturales hasta el 999, utilizando el valor posicional de cada cifra.

a)Cuenta oralmente hasta 999.

b)Lee cantidades hasta 999.

c)Escribe cantidades hasta 999.

d)Conoce el valor posicional de los números.

	4
	4.-Desarrollar la capacidad para realizar cálculo mental con las operaciones suma y resta:

a) Realizar cálculo mental con las operaciones de suma y resta para resolver problemas sencillos.

b) Realizar cálculo mental con las operaciones de suma y resta en situaciones descontextualizadas.
	Números y operaciones
- Cálculo mental (suma y resta).

 * Estrategias personales
	4.-Realizar cálculo mental con las operaciones suma y resta:

a) Realiza cálculo mental con las operaciones de suma y resta para resolver problemas sencillos.

b) Realiza cálculo mental con las operaciones de suma y resta en situaciones descontextualizadas.

	3
	5.-Desarrollar la capacidad para realizar estimaciones y mediciones escogiendo, entre las unidades e instrumentos de medida más usuales, aquellos que se adaptan mejor al objeto a medir.

a) Realizar estimaciones y comparaciones.

b) Realizar mediciones de longitud, seleccionando el instrumento adecuado.

c) Realizar mediciones de capacidad, seleccionando el instrumento adecuado.

d) Comprender la necesidad de la medición.
	Instrumentos y unidades de medida
- Estimación de resultados y cálculo aproximado.

- Instrumentos de medida:

 * No convencionales

 * Convencionales (regla, reloj, balanza, litro).

- Unidades de medida:

 * Tiempo (año, día, hora).

 * Longitud (m., cm.).

 * Capacidad (l.).

 * Masa (Kg.).

- Elección de unidades e instrumentos adecuados.

-Estimación de resultados.
	5.-Realizar estimaciones y mediciones escogiendo, entre las unidades e instrumentos de medida más usuales, aquellos que se adaptan mejor al objeto a medir.

a) Realiza estimaciones y comparaciones.

b) Realiza mediciones de longitud, seleccionando el instrumento adecuado.

c) Realiza mediciones de capacidad, seleccionando el instrumento adecuado.

d) Comprende la necesidad de la medición1.

	4

	6.-Desarrollar la capacidad para interpretar una representación espacial.

a)Intrerpretar en un croquis un itinerario tomando como referencia elementos familiares.

b)Definir la situación de un objeto en el espacio y de un desplazamiento usando los conceptos:

-derecha/izquierda.

-delante/detrás.

-arriba/abajo.

-proximidad/lejanía.
	Formas geométricas y situación en el espacio
- Situación con respecto a un punto de referencia propio.

 * Izquierda/derecha, giro, distancia, desplazamientos.
	6.-Interpreta una representación espacial.

a)Intrerpreta en un croquis un itinerario tomando como referencia elementos familiares.

b)Define la situación de un objeto en el espacio y de un desplazamiento usando los conceptos:

-derecha/izquierda.

-delante/detrás.

-arriba/abajo.

-proximidad/lejanía.

	5
	7.-Desarrollar la capacidad para reconocer objetos y espacios del entorno próximo con formas:

a) Circulares.

b) Rectangulares.

c) Triangulares.

d) Esféricas.

e) Cúbicas.
	Formas geométricas y situación en el espacio
-Reconocimiento de cuerpos y formas geométricas:

 * Esfera, cubo, cilindro, círculo, rectángulo, triángulo.
	7.-Reconocer objetos y espacios del entorno próximo con formas:

a) Circulares.

b) Rectangulares.

c) Triangulares.

d) Esféricas.

e) Cúbicas.

	6
	8.-Desarrollar la capacidad para leer e interpretar, y realizar representaciones gráficas de un conjunto de datos del entorno inmediato:

a)Utilizar técnicas elementales para ordenar y recoger datos (recuento, agrupación,...).

b)Realizar la representación de los datos obtenidos en un diagrama de barras.

c) Obtener información de diagramas sencillos.
	Organización de la información.
- Registro de un suceso:

 * Recuento, agrupación.

- Representación:

 * Tablas de una entrada, gráficos sencillos.

- Lectura, comprensión y expresión de tablas y gráficos realizados por los alumnos
	8.-Leer e interpretar, y realizar representaciones gráficas de un conjunto de datos del entorno inmediato:

a)Utiliza técnicas elementales para ordenar y recoger datos (recuento, agrupación,...).

b)Realiza la representación de los datos obtenidos en un diagrama de barras.

c) Obtiene información de diagramas sencillos.

	7
	9.-Desarrollar la capacidad para expresar de forma ordenada y clara los datos y las operaciones realizadas en la resolución de problemas sencillos.

a)Realizar los números con corrección.

b)Colocar adecuadamente las cantidades para la realización de algoritmos.

c)Presentar de forma clara y ordenada los problemas (planteamiento y resultado).
	Resolución de problemas
- Orden y limpieza en la presentación del proceso y del resultado.
	9.-Expresar de forma ordenada y clara los datos y las operaciones realizadas en la resolución de problemas sencillos.

a)Realiza los números con corrección.

b)Coloca adecuadamente las cantidades para la realización de algoritmos.

c)Presenta de forma clara y ordenada los problemas (planteamiento y resultado).

VI.-APOYOS

	SESIÓN
	LUNES
	MARTES
	MIERCOLES
	JUEVES
	VIERNES

	
	Prof: P.T.

Lugar:Aula Apoyo

Agrup:G.Pequeño(A)

Area:Lenguaje

	Prof: P. Tutora

Lugar:Aula ordinaria

Agrup: --------

Area:Ed. Artítica

	Prof:P.Relg./P.Tutora

Lugar:Aula ordinaria

Agrup:---------

Area:Religión

	Prof: P. Tutora

Lugar:Aula ordinaria

Agrup: ---------

Area:Lenguaje
	Prof:P.Idim/P.Tutora

Lugar:Aula ordinaria

Agrup: ----------

Area:Lengua Extranjera

	
	Prof:P.T.

Lugar:A. Apoyo

Agrup:G.Pequeño.(B)

Area:Matemát.

	Prof:P. Ed. Fisica/PT

Lugar: Aula ordinaria

Agrup: -----------

Area:Ed. Física

	Prof:P.T.

Lugar:Aula Apoyo.

Agrup:G.Pequeño.(B)

Area:Matemát.

	Prof: P.T.

Lugar:Aula Apoyo

Agrup:G.Pequeño.(A)

Area:Lenguaje

	Prof:P.T.

Lugar:A. Apoyo

Agrup:G.Pequeño (A)

Area:Lenguaje

	
	Prof:Tutora/P. Apoy.

Lugar:Aula ordinaria

Agrup: ---------

Area:C. del Medio

	Prof:P.Idim/P.Tutora

Lugar:Aula ordinaria

Agrup: ----------

Area:Lengua Extranjera
	Prof:P.T.

Lugar:A. Apoyo

Agrup:G.Pequeño (A)

Area:Lenguaje

	Prof:P. Ed. Fisica/PT

Lugar: Aula ordinaria

Agrup: -----------

Area:Ed. Física

	Prof:P.Relg./P.Tutora

Lugar:Aula ordinaria

Agrup:---------

Area:Religión

	
	Prof: P. Tutora

Lugar:Aula ordinaria

Agrup: ----------

Area:Ed. Artítica

	Prof:P.T.

Lugar:A. Apoyo

Agrup:G.Pequeño.(B)

Area:Matemát
	Prof:Tutora/P. Apoyo

Lugar:Aula ordinaria

Agrup: ---------

Area:C. del Medio

	Prof:Tutora/P. Apoyo

Lugar:Aula ordinaria

Agrup: ---------

Area:C. del Medio

	Prof:Prof Tutora.

Lugar:Aula ordinaria.

Agrup: Individual

Area: Matemát.

VII.-COLABORACIÓN FAMILIAR.
	FAMILIAR
	COMPROMISO ACTIVIDAD

	Madre
	Asistir todos los lunes a las 9, 00 horas para entrevistarse con orientador del E.O.E.P.

	Madre y Padre
	Asisitir cada dos semanas a sesiones de terapia familiar en Centro de Servicios Sociales

	Madre
	Evitar hacer comentarios negativos sobre la escuela.

VIII.-CRITERIOS DE PROMOCIÓN.
La promoción de este alumno será motivada primordialmente por haber repetido un curso.

IX.-SEGUIMIENTO

	FECHA
	VALORACION DE LA PROPUESTA CURRICULAR
	PROPUESTAS

	3 - Mayo -1.996

	
	

	
	
	

	
	
	

8

