
7. La resposta educativa des del currículum i el
centre escolar a l’alumnat amb dificultats
d’aprenentatge i NEE.

7.1 El currículum escolar i el projecte educatiu de centre

davant les necessitats educatives especials

El DCB és el marc des d’on es determinen les experiències educatives que l’escola ha
de garantir a tot l’alumnat sense cap tipus de distinció. Recordem la LOGSE en els seus
corresponents articles:

36.1:”El sistema educatiu ha de disposar dels recursos necessaris
perquè l’alumnat amb necessitats educatives especials, temporals o
permanents, puga aconseguir, dins el mateix sistema, els objectius
establerts amb caràcter general per a tot l’alumnat”.

37.1: “Els centrs han de comptar amb l’organització escolar
adequada i fer les adaptacions i les diversificacions curriculars
necessàries per a facilitar a l’alumnat la consecució dels fins que
s’indiquen. Les condiciones físiques i materials dels centres s’han
d’adequar a les necessitats d’aquest alumnat”.

L’escola ordinària té el repte d’atendre l’alumnat que requeresca una resposta

diferencial, segons la filosofia de l’escola integradora i la unificació en el sistema escolar de
l’educació general ordinària amb l’educació especial i tenint present que tots els elements que
es consideren necessaris per a un procés educatiu de qualitat són lògicament bàsics i
insubstituïbles en l’educació de l’alumnat amb NEE. Aquesta atenció educativa ha de ser
assumida des del projecte educatiu del centre i des del currículum escolar.

Queda determinat en la LOPEG (1995):

• L’obligació de l’administració educativa de garantir l’escolarització de l’alumnat amb NEE

en els centres docents mantinguts amb fons públics i de dotar els centres dels recursos
necessaris per a atendre de manera adequada aquest alumnat. (Disposició addicional
segona).

• Els centres han d’elaborar i aprovar un PEC, en el qual s’han de fixar els objectius, les
prioritats i els procediments d’actuació, a partir de les directrius del Consell escolar del
centre. Cal tenir-hi en compte les característiques de l’entorn escolar i les necesitats
educatives específiques de l’alumnat. S’han de tenir en consideració les propostes que faça
el claustre de professors.

Bases pedagògiques de l'educació especial 54

El projecte educatiu de centre ha d’assumir la diversitat, les diferències pròpies de
l’alumnat i ha de permetre les adaptacions curriculars que calguen per a possibilitar una gestió
eficaç de l’escola i servir, alhora, a la tasca que ha de dur a terme l’equip de professorat del
centre (Resolució de 15 de juny de 1989, de la Direcció General de Renovació Pedagògica).

La proposta del MEC, en el document del centre de desenvolupament Curricular,

(1996), determina que el PEC ha fer operatives les mesures de concreció següents:

• Afavorir la plena integració de l’alumnat amb NEE en la vida escolar i social i
conscienciar i implicar a la comunitat educativa en el respecte a aquest dret fonamental de
les persones.

• Potenciar l’ús de metodologies que afavoresquen la col·laboració, la cooperació i el
respecte a les diferències.

Aspectes que ha de considerar un PEC per a donar resposta educativa a les necessitats

educatives especials de l’alumnat del centre:

• L’atenció a la diversitat mitjançant un model d’escola que atenga de manera comprensiva

les diferències humanes i la igualtat d’oportunitats i de drets de tots a l’educació, com
queda reflectit en la Constitució en els Arts. 27 i 49 i, sobretot “una comunitat educativa
basada en l’acceptació i el respecte de les diferències individuals, en la solidaritat entre les
persones i en una concepció democràtica i participativa de l’escola” (Llibre Blanc de la
Reforma del Sistema Educatiu).

• Determinar el procés d’identificació de les necesitats educatives especials que pot
presentar l’alumnat, com un pas previ per a determinar els suports i els recursos
pedagògics necessaris.

• Reflectir i dissenyar les propostes curriculars individualitzades que consideren les
activitats d’ensenyament-aprenentatge i les ajudes pedagògiques que requeresca la
necessitat especial de l’alumnat.

• Establir els canvis organitzatius que ha d’assumir l’organització escolar (modalitat
d’escolarització, grups flexibles, horaris, mitjans i recursos) per a facilitar la resposta
educativa diferenciada.

• Determinar les funcions del professorat de suport a l’educació especial i la de la resta de
professionals implicats en el procés d’atenció educativa especial (Departament
d’orientació, Comisió de coordinació pedagògica, serveis psicopedagògics escolars).

El projecte curricular i l’atenció a les necessitats educatives especials.

Basant-nos en l’art. 6è del RD d’ordenació de l’educació de l’alumnat amb NEE (1995),
indicarem:

• “Els centres docents, en aplicació del principis d’atenció a la diversitat de capacitats,

interessos i motivacions de l’alumnat, han d’incloure en el seu projecte Curricular les
mesures de caràcter pedagògic, organitzatiu i de funcionament previstes per a l’atenció de
l’alumnat amb NEE que hi escolaritzen”. (punt 1).

• Poden dur-se a terme adaptacions curriculars significatives que afecten els elements
prescriptius del currículum, amb l’avaluació psicopedagògica prèvia, feta pels equips

55 Assumpció Lledó

d’orientació educativa i psicopedagògica o, si s’escau, pels departaments d’orientació”.
(Punt 2).

• “El professorat que atenga alumnat amb NEE ha de fer, amb l’assessorament i el suport
dels equips d’orientació educativa i psicopedagògica o dels departaments d’orientació,
segons calga, les adaptacions curriculars pertinents per a ajudar aquests alumnat a
progressar en la consecució dels objectius educatius” (Punt 2).

• Les adaptacions curriculars individualitzades (ACI) han de servir de base a les decisions
sobre el suport complementari que s’ha de presentar a l’alumnat amb NEE” (Punt 3).

• El procés educatiu de l’alumnat amb necessitats educatives especials ha de tendir, en
qualsevol cas i circumstància, al desenvolupament de les capacitats establertes en els
objectius generals de les respectives etapes educatives” (Punt 3).

En el Reglament Orgànic i Funcional de les escoles d’Educació Infantil i dels Col·legis

de Primària de la nostra comunitat (D. 233/1997, de 2 de setembre), s’estableix que en els
projectes curriculars dels centres, s’han d’incloure:

“Les decisions relatives al tractament de la diversitat, en el marc del
currículum ordinari”.

“Els criteris i els procediments previstos per a fer les adaptacions
curriculars significatives per a l’alumnat amb necessitats educatives
especials”.

(Capítol II, Art.90, punts 1.6/1.8.).

Seguint en el marc d’actuació de la nostra Comunitat, l’actual Decret d’Ordenació de
l’educació de l’alumnat amb NEE de la Comunitat Valenciana (31 de març de 1998),
estableix el següent:

“Les adaptacions curriculars significatives s’han de fer sempre a partir de
l’avaluació feta pels serveis d’Orientació Educativa, Psicopedagògica i
Professional o el gabinet psicopedagògic escolar autoritzat”.

“Les adaptacions curriculars significatives han de ser autoritzades per
l’òrgan de coordinació pedagògica pertinent i visades pel director del
centre”.

“Els professors que atenen aquest alumnat amb necessitats educatives
especials han de fer les adaptacions curriculars autoritzades amb
l’assessorament i el suport dels serveis d’Orientació Educativa,
Psicopedagògica i Professional”.

(Capitol I, Art. 9).

Bases pedagògiques de l'educació especial 56

7.2 Mesures per a donar una resposta educativa a
l’alumnat amb necessitats educatives especials des del
currículum

L’alumnat amb necessitats educatives especials al llarg de la seua escolarització

obligatòria poden necessitar actuacions educatives que tenen com a punt de referència el
currículum ordinari i que impliquen unes modificacions curriculars que s’adapten a les
característiques personals i el nivell de competència de l’alumnat que les necessiten.

Des del disseny curricular d’aula i des de la perspectiva d’una escola comprensiva i

facilitadora de l’atenció a la diversitat, s’han de prendre les mesures i les decisions curriculars
que afecten els elements bàsics del currículum.

Aquestes mesures s’han de dur a terme mitjançant adaptacions curriculars
individualitzades (ACI).

Els criteris bàsics per a implementar una ACI són aquests: “quan un alumne o alumna
presenta més dificultats per a aprendre que la majoria de xiquets o xiquetes de la seua edat, o
perquè té una discapacitat que li dificulta utilitzar els mateixos recursos educatius que l’escola
proporciona normalment” Echeita, CNREE, (1989)

7.2.1 Nivells d’intervenció des del currículum ordinari per a dur a terme
una adaptació curricular individualitzada.

Currículum ordinari i general amb mitjans específics per a accedi-hir.
És el cas de l’alumnat que, amb minusvalideses físiques, visuals o auditives secundàries,
poden seguir el currículum general i ordinari, però necessiten mitjans específics i materials i
instrumentals per a accedir a l’aprenentatge, de manera que poden romandre al grup classe i
pertànyer-hi. Són les adaptacions d’accés en deficiències físiques o sensorials.

Currículum ordinari i general amb alguna modificació o adaptació no significativa.
Es duu a terme amb l’alumnat que, malgrat que pot seguir el currículum general amb
expectatives de progrés semblants a les que tenen els seus companys, precisen l’omissió de
continguts del currículum i la inclusió de noves estratègies d’aprenentatge més adaptades a les
seues necessitats educatives específiques. Aquestes necessitats educatives han de tenir
caràcter de temporalitat i, una vegada apreses, han de seguir el currículum ordinari. Són casos
de retard lleuger.

Currículum ordinari i general amb modificacions o adaptacions significatives.
En aquesta situació es troba l’alumnat que presenta dificultats d’aprenentatge moderades i un
ritme d’aprenentatge bastant lent en àrees instrumentals, cosa que fa que necessiten actuacions
educatives significativament diferents de les habituals.
Calen reforços importants en algunes àrees concretes (llenguatge, audició, percepció, factor
cognitiu).

57 Assumpció Lledó

Currículum diferenciat de l’ordinari amb addicions.
Es tracta de prioritzar bàsicament uns continguts perquè l’alumnat puga aconseguir unes
competències d’autonomia personal, social, lingüístiques i de resolució de problemes bàsics.
Són els casos en què es prioritzen continguts i aprenentatges molt funcionals i relacionats amb
el seu entorn més immediat.

Currículum molt diferenciat o especial.
El punt central de la intervenció s’ha de fer en l’aula de suport a l’educació especial
mitjançant la consecució d’uns aprenentatges molt bàsics, de manera que es prioritzen
continguts d’habilitats socials i d’autonomia personal i es compartesquen experiències
educatives amb el seu grup classe. És el cas de l’alumnat amb retard en el desenvolupament
sever i profund.

Els aprenentatges instrumentals s’han de dur a terme, en condicions molt especials, sols si són
possibles.

7.2.2 Passos que cal seguir per a prendre la decisió d’una adaptació

curricular individualitzada(ACI)

• L’alumnat presenta dificultats d’aprenentatge, trastorns de conducta o discapacitats

físiques o sensorials. El profesor tutor identifica i valora de manera provisional les
dificultats observades tant a nivell general del currículum com a nivell individual, i també
les codificacions de manera provisional que ja s’hagen fet amb aquest alumnat.

• A continuació, el professor tutor requereix l’assessorament dels especialistes: el professor
de suport a l’educació especial i els serveis psicopedagògics del sector o gabinets
psicopedagògics autoritzats, els quals han de determinar dur a terme , amb la petició
prèvia als pares, un estudi psicopedagògic.

• Una vegada fet l’estudi i la valoració psicopedagògica mitjançant un informe, s’ha de
comunicar als pares i al profesorat la proposta d’adaptació curricular i les possibles
modificacions organitzatives i didàctiques que impliquen la posada en pràctica d’aquesta
adaptació curricular.

Tot el que hem exposat es pot concretar en el gràfic següent:

7.2.3 Concepte d’adaptació curricular individualitzada

Les adaptacions individuals són les decisions que es prenen per a modificar els
diversos elements del currículum amb la finalitat de donar resposta educativa a les necessitats
educatives especials d’un alumne o alumna, posades de manifest mitjançant una avaluació
psicopedagògica.

Bases pedagògiques de l'educació especial 58

7.2.4 Tipus de decisions o adaptacions individuals per a donar resposta a les
NEE

 Poden ser de dos tipus: adaptacions d’accés al currículum i adaptacions curriculars
significatives

7.2.4.1 Adaptacions d’accés al currículum

Són les provisions o les modificacions dels recursos espacials, materials o de
comunicació, tant en l’àmbit de centre como en l’àmbit d’aula, per a facilitar que l’alumnat
amb NEE puga desenvolupar el currículum ordinari o adaptat.

Els objectius de les adaptacions d’accés són aquests:

∗ Aconseguir que l’alumnat amb NEE assolesca una major comunicació i interacció amb el
centre.

∗ Crear unes condicions físiques (accessibilitat, il·luminació, sonoritat) en els espais i el
mobiliari del centre i de l’aula, i que açò en permeta la utilització.

7.2.4.1.1 Concrecions de les adaptacions d’accés

• Incorporar ajudes específiques perquè l’alumnat amb NEE puga utilitzar els materials d’ús

comú de l’aula en el cas de deficiències motores.
• Ubicar l’alumnat en un lloc de l’aula que compense al màxim les seues dificultats i en el

qual participe en la majoria de la dinàmica del grup-aula. Són adaptacions en alumnat amb
deficiències físiques, auditives i visuals.

• Proporcionar a l’alumnat el mobiliari específic que necessite. Són adaptacions en alumnat
amb deficiències motores i visuals.

• Proporcionar a l’alumnat amb NEE els equipaments i els recursos materials específics que
necessite segons la seua discapacitat (materials de lectoescriptura en Braille, màquina
d’escriure Perkins, llibres en llenguatge de signes i alfabet dactilològic).

• Adaptar els materials escrits d’ús comú en el grup-aula perquè puga utilitzar-los l’alumnat
amb NEE. En els cartells, ròtuls, pòsters, murals i llibres, hem d’incloure uns altres tipus
de lletra, gràfics, pistes visuals, esquemes etc.

• Facilitar en les activitats generals d’ensenyament-aprenentatge i avaluació, la utilització
del sistema de comunicació màs adequat per a compensar les dificultats a l’alumnat que
ho necessite.

7.2.4.2 Adaptacions curriculars significatives

Per a donar una resposta educativa adequada a l’alumnat amb NEE calen diverses
modificacions que, generalment, s’aparten significativament del currículum ordinari.
Les adaptacions curriculars significatives són les diferents modificacions que farem en els
objectius, els continguts, les activitats, la metodologia, els criteris i els procediments
d’avaluació, perquè l’alumnat amb NEE puga assolir els objectius de cada etapa educativa a
través d’un currículum ordinari, adaptat a les necessitats específiques i poder aconseguir la
major participació d’aquest alumnat en aquest currículum ordinari.

59 Assumpció Lledó

7.2.4.2.1 Modificacions per a fer adaptacions curriculars significatives

7.2.4.2.1.1 Adaptacions en relació als objectius, els continguts i els criteris
d’avaluació:

• Adequar objectius, continguts i criteris d’avaluació.
• Prioritzar determinats objectius, continguts i criteris d’avaluació.
• Canviar la temporalització dels objectius i els criteris d’avaluació.
• Introduir o eliminar continguts, objectius i criteris d’avaluació.

7.2.4.2.1.2 Adaptacions en relació a estratègies d’ensenyament-

aprenentatge, mètodes, activitats, agrupaments i avaluació.

• Introduir nous mètodes i tècniques d’ensenyament-aprenentatge específics per a l’alumnat

amb NEE.
• Introduir activitats individuals per al desenvolupament de continguts i objectius específics

de l’alumnat.
• Introduir activitats individuals, bé alternatives o complementàries, per a aconseguir

objectius comuns al grup de referència.
• Eliminar activitats en què l’alumnat no es beneficie o no puga participar-hi de forma activa

o real.
• Situar l’alumnat en els grups de l’aula en els quals puga treballar amb els companys

d’acord amb la seua individualitat.
• Incorporar en les activitats d’ensenyament-aprenentatge i avaluació l’ajuda i el suport més

adequat que necessite (ajudes visuals i verbals).
• Utilitzar tècniques i procediments i instruments d’avaluació diferents dels del grup aula.
• Estratègies: experimentació, motivació, observació directa, atenció individualitzada.

Material complementari i alternatiu. Utilització de conceptes bàsics i concrets.
• Activitats: ús de diversos canals sensorials d’informació. Utilització de l’explicació oral

amb la manipulativa i l’expressiva. Activitats basades totalment en l’ús de materials
específics, manipulatius, visuals i centrat en un vocabulari bàsic i adaptat a la seua
necessitat especial.

7.2.5 El DIAC

Totes les propostes d’adaptacions i modificacions que han de marcar les directrius
d’actuació per a donar una resposta educativa a l’alumnat amb NEE queden reflectides en el
Document Individual d‘Adaptacions Curriculars (DIAC).

El DIAC és un document curricular individual, no un dictamen ni un informe, que ha
de ser un complement de la programació d’aula, i no un programa paral·lel i individual que
n’estiga separat. Aquest document recull les decisions de les adaptacions o les modificacions
que duem a terme en l’alumnat que ho necessite.

És un document obert i flexible i compartit pel professorat implicat en el procés

d’emsenyament-aprenentatge de l’alumnat. L’elaboració d’aquest document és responsabilitat
del professor tutor i de l’especialista de suport.

Bases pedagògiques de l'educació especial 60

7.2.5.1 Components del DIAC

7.2.5.1.1 Dades rellevants per a la presa de decisions.

• Nivell de competència curricular.
• Estil d’aprenentatge i motivació per a aprendre.
• Context: escolar i sociofamiliar.

7.2.5.1.2 Necessitats educatives especials en el context escolar.

• Adaptacions generals d’accés.
• Adaptacions curriculars: Com ensenyar-avaluar. Què ensenyar-avaluar en les àrees

curriculars que necessite.
• Seguiment.

A continuació us presentem un model orientatiu de DIAC. Prenem com a referència la
normativa del MEC i de la Comunitat Valenciana en relació a les orientacions per a disenyar
un DIAC

61 Assumpció Lledó

GENERALITAT VALENCIANA
CONSELLERIA DE CULTURA, EDUCACIÓ I CIÈNCIA

COL·LEGI PÚBLIC:

ALUMNE/A:

D OCUMENT

I NDIVIDUALITZAT

A DAPTACIÓ

C URRICULAR

Bases pedagògiques de l'educació especial 62

DOCUMENT INDIVIDUAL D’ADAPTACIONS CURRICULARS
DIAC

DADES D’IDENTIFICACIÓ DE L'ALUMNE/A.

Nom i cognoms:
Data de naixement: Edat:
Cicle: Nivell: Curs escolar:
Centre:
Localitat:
Adreça:
Telèfon:
Nom dels pares:
Domicili:
Telèfon:

DADES D’IDENTIFICACIÓ DEL DIAC

Data d’elaboració del DIAC:
Durada prevista:

PERSONES IMPLICADES EN L’ELABORACIÓ I EL SEGUIMENT DE
L’ACI.

NOM FUNCIÓ

Autorització:

Amb l’audiència prèvia dels pares o els tutors legals de l’alumne/a, s’autoritza aquesta
Adaptació Curricular Individualitzada.
Director/a:
CP:
Signatura:

63 Assumpció Lledó

INFORMACIÓ SOBRE LA HISTÒRIA PERSONAL DE L’ALUMNE/A.

Escolarització prèvia:
Centre:
Curs:
Modalitat d’escolarització:

(Dades del dictamen d’escolarització dels SPE).

Aspectes rellevants de la història personal, mèdica i educativa de l’alumne/a:

(Dades importants de l’Informe del Dictamen d’escolarització, fet pels SPE o pel professorat
anterior).

Provisió de serveis.

Fora del centre escolar anterior o actualment:

Dins el centre escolar:

Bases pedagògiques de l'educació especial 64

DADES RELLEVANTS PER A LA PRESA DE DECISIONS.

• Nivell de competència curricular.
ÀREA:

Criteri d’avaluació És capaç de Tipus d’ajuda que
necessita

ÀREA:

Criteris d’avaluació És capaç de Tipus d’ajuda que
necessita

ÀREA:

Criteris d’avaluació És capaç de Tipus d’ajuda que
necessita

(Cal adjuntar-hi els annexos de desenvolupament de les diferents àrees.).

65 Assumpció Lledó

• Estil d’aprenentatge que manifesta l’alumne/a en les diferents tasques, les
activitats i les situacions d’ensenyament-aprenentatge.

Ritme d’aprenentatge:

Hàbits de treball, capacitats i estratègies cognitives:

Motivació i actitud envers les tasques d’aprenentatge:

Activitats en les quals es motiva i s’interessa més:

Àrees i continguts en els quals està més interessat, treballa i s’esforça:

Tipus d’agrupament que prefereix l’alumne/a:

Situació grupal en la qual l’alumne/a respon amb més interès:

Tipus de reforçament i estímul en el qual participa i es motiva l’alumne/a:

Altres aspectes que cal tenir present:

Bases pedagògiques de l'educació especial 66

Context escolar.
A nivell de centre. A nivell d’aula.

Mesures pedagògiques en el PEC,
PGA i PCC per a l’atenció a les
NEE:

Adequació de la programació
d’etapa i de cicle a la programació
d’aula, en relació a les NEE:

Mitjans personals:

Característiques del grup-aula:

Mitjans materials:

Mitjans materials i recursos didàctics
que ofereix l’aula:

Serveis de suport:

Serveis de suport:

Propostes de millora:

Propostes de millora:

Context sociofamiliar.
Actitud dels pares en relació a:

Assistència a reunions:

Participació i col·laboració amb el
professorat:

Aspectes o factors sociofamiliars
que afavoreixen l’aprenentatge de
l’alumne/a:

Altres dades rellevants d’informació
del context sociofamiliar:

Aspectes i factors sociofamiliars que
dificulten l’aprenentatge de
l’alumne/a:

67 Assumpció Lledó

NECESSITATS EDUCATIVES ESPECIALS DE L’ALUMNE/A.

L’alumne/a:

• Presenta les necessitats educatives especials següents:
(S’hi han de descriure les capacitats bàsiques que ha de desenvolupar un alumne/a, en funció
de la seua deficiència física, sensorial o intel·lectual, o en funció de la problemàtica personal,
social i familiar que dificulta l'aprenentatge).

• La priorització d’una àrea o unes àrees:

• L’adaptació d’una àrea o unes àrees:

• Un entorn educatiu concrete:

• L’aprenentatge d’un sistema de comunicació alternatiu i/o augmentatiu:

• El desenvolupament d’unes estratègies concretes:

Bases pedagògiques de l'educació especial 68

PROPOSTA D’ADAPTACIONS

Adaptacions d’accés
Incorporar ajudes específiques perquè
l’alumne/a puga utilitzar els materials d’ús
comú:

Implicacions en el PEC i en el projecte
Curricular d’Etapa:

Proporcionar a l’alumne/a els equipaments i
els recursos materials específics que
necessite:

Proporcionar a l’alumne/a el mobiliari
específic que necessite:

Ubicar l’alumne/a en el lloc de l’aula que
compense al màxim les seues dificultats:

Adaptar els materials escrits d’ús comú en
l’aula per a l’alumnat amb NEE:

Facilitar el sistema de comunicació que
necessite l’alumne/a en les activitats generals
d’ensenyament-aprenentatge:

69 Assumpció Lledó

Adaptacions Curriculars
• Àrea :

• Àrees:

• Tipus de currículum en relació al
currículum ordinari:

• Adaptacions en relació als
objectius: criteris de prioritat.

• Implicacions en el projecte
curricular d’etapa i en la
programació de l’aula:

• Adaptacions en relació als
continguts: criteris de prioritat

• Implicacions en el projecte
curricular d’etapa i en la
programació d’aula:

Estratègies d’ensenyament-aprenentatge

Tipus d’estratègia en relació al

currículum ordinari.
Descripció de les estratègies en
relació a:

• Estratègies d’adaptació.

• Estratègies de temporització.

• Estratègies de contextualització.

• Estratègies de substitució.

• D’ensenyament-aprenentatge:
programació, activitats, mètodes.

• D’agrupaments, espai i temps.

• De recursos materials.

• Criteri d’avaluació:

• Instruments d’aavaluació:

• Implicacions en el PCE i en la
programació d’aula:

Bases pedagògiques de l'educació especial 70

PROPOSTA CURRICULAR ANUAL.

Àrea que cal treballar
en l’aula ordinària.

Àrea que cal treballar
en l’aula de suport/
especial.

Tipus d’adaptació.

MODALITAT DE SUPORT

Àrea Especialista Horari setmanal Espai

71 Assumpció Lledó

COL·LABORACIÓ I PARTICIPACIÓ DE LA FAMÍLIA EN LA
PROPOSTA CURRICULAR

• Demanen informació continuada:

• Reben orientacions d’actuació i suport en l’àmbit familiar:

• Participació directa en qualsevol àmbit de la proposta curricular:

• Se’ls facilita la provisió de serveis fora del centre:

• Altres actuacions:

CRITERIS DE PROMOCIÓ

Integració en el
grup-aula.

Consecució dels
objectius
proposats.

Consecució dels
objetius en relació
al currículum de
l’etapa.

Altres aspectes que
cal tenir present en la
promoció.

SEGUIMENT DEL DIAC

Reunions de
coordinació i
seguiment

Temes tractats Decisions preses Professionals
implicats

Bases pedagògiques de l'educació especial 72

DESENVOLUPAMENT DE LA PROPOSTA D’ADAPTACIÓ
CURRICULAR

ÀREA. BLOC DE CONTINGUTS

Objectius. Continguts Nivell de

competència
curricular.

Objectius
proposats.

Avaluació:
objectius iniciats,
que es treballen i
es reforcen.
Objectius
aconseguits.

73 Assumpció Lledó

SITUACIONS GENERALS QUE PODEN SER OBJECTE DE
DECISIONS D’ADAPTACIONS INDIVIDUALS

• 1. Alumnat que des de l’etapa infantil necessita una atenció educativa especial

per retard global i necessitat d’estimulació per deficiències sensorials o
motores.

• 2. Alumnat que durant l’etapa primària necessita atenció educativa especial

perquè presenta dificultats d’aprenentatge i no aconsegueix els objectius de
l’etapa i el cicle i alumnat que necessita compensar les dificultats
d’aprenentatge per deficiències sensorials o motores.

• 3. Alumnat que arriba al mínim de les capacitats considerades bàsiques en

l’etapa primària i el objectius de l’etapa primària, però podt seguir necessitant
ajudes o compensar les dificultats de moviment, mobilitat, comunicació o
lectoescriptura i que accedeix a l’etapa secundària.

• 4. Alumnat que no ha assolit els objectius de l’etapa primària i accedeix a

secundària, les adaptacions dels quals parteixen del currículum de l’etapa
secundària.

• 5. Alumnat que no han assolit la majoria dels objectius de l’etapa primària i

accediran a l’etapa secundària

