
Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

 DOCUMENTO DE INTRODUCCIÓN DEL PROTOCOLO PROVINCIAL DE

DIFICULTADES DE APRENDIZAJE

1.- Introducción.
2.- Concepto de dificultades de aprendizaje.
3. - Criterios de clasificación.
4.- Categorías de clasificación en SÉNECA de las dificultades de
aprendizaje .

- Identificación de las NEA y necesidades específicas de apoyo
educativo por categorías (esquema de guía para IEP)

5.- Resumen e implicaciones educativas de la propuesta.
6.- Niveles de detección e intervención.
7.- ¿En qué consiste la cotutoría con el alumnado con dificultades de

aprendizaje?

 Actuación en los niveles
8.- Esquema general.

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

1.- Introducción.

 Justificación normativa de la propuesta.

 La Ley Orgánica de 2/2006, de 3 de mayo, de Educación, dedica el

capítulo I del título II, al alumnado con necesidades específicas de apoyo

educativo por dificultades de aprendizaje e insta a las Administraciones

educativas a adoptar las medidas necesarias para identificarlo y valorar de

forma temprana sus necesidades, así como a formular y desarrollar planes de

actuación adecuados a dichas necesidades.

 De acuerdo con el principio de detección y atención temprana de las

necesidades específicas de apoyo educativo establecidas en la LOE en el

artículo 71, apartado 3 “La Administraciones educativas establecerán los

procedimientos y recursos necesarios para identificar tempranamente las

necesidades educativas específicas de los alumnos y alumnas”.

 En este sentido, el artículo 113. de la Ley 17/2007, de 10 de diciembre,

de Educación de Andalucía, recoge que el sistema educativo garantizará el

acceso y la permanencia en el sistema del alumnado con n.e.a.e. y en el

artículo 114.1 dispone que se actuará para identificar lo antes posible al

alumnado con riesgo de padecer cualquier trastorno en su desarrollo. En el

artículo 114.3 se insiste en la aplicación de las medidas específicas,

encaminadas a alcanzar el máximo desarrollo personal, intelectual, social y

emocional que este alumnado necesite. Asimismo, el artículo 115 establece que

se incluirán acciones formativas dirigidas a mejorar la cualificación de los

profesionales de la enseñanza en el ámbito de la atención al alumnado con

n.e.a.e.

 Asimismo, de acuerdo con lo recogido en los Reglamentos Orgánicos 327

y 328 y en la Orden de Atención a la diversidad de 25 de julio de 2008, los

centros educativos que impartan las enseñanzas de segundo ciclo de

educación infantil, educación primaria y la educación secundaria obligatoria

llevarán a cabo, en coordinación con los servicios de orientación educativa

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

correspondientes, programas de prevención y detección de dificultades de

aprendizaje.

 ¿Por qué de un protocolo que regule las dificultades de aprendizaje?

 El alumnado con dificultades de aprendizaje constituye un grupo peculiar

entre los alumnos con necesidades específicas de apoyo educativo (art. 71.2

LOE). Su capacidad intelectual es normal, y no hay ninguna razón aparente

que explique su dificultad. De hecho, presentan obstáculos de aprendizaje en

un área específica mientras que aprenden con normalidad en otros dominios.

Los problemas del aprendizaje afectan a un gran colectivo de alumnado en la

etapa escolar. Estos problemas pueden ser detectados en los niños en la etapa

de Educación infantil y constituyen una gran preocupación para padres y

profesorado, ya que afectan al rendimiento escolar y las relaciones

interpersonales de estos niños y niñas.

 En una primera detección del problema, los docentes muestran

preocupación cuando el alumnado no accede al currículo por falta de recursos,

a lo que se une la preocupación por desconocer qué respuesta debe ofrecer

ante la persistencia de estos problemas. En determinadas ocasiones, se

atribuye el origen de todo ello a la falta de atención o a la falta de esfuerzo del

niño, trasladando esta preocupación a los padres. Éstos, por su parte, se

preguntan qué es lo que han hecho mal, aumentando las exigencias a su hijo

(más horas de trabajo, más actividades de lo mismo, recomendaciones, etc.).

 Este alumnado engrosa la tasa de fracaso escolar que en Andalucía alcanza

el 27,3% (según la Consejería de Educación de la Junta de Andalucía con

fecha de septiembre de 2011).

¿Qué está pasando para que algo no funcione? La respuesta es que el niño

con dificultades de aprendizaje simplemente no puede hacer lo mismo que los

demás, auque su nivel de inteligencia sea el mismo. Sus patrones endógenos

son distintos a los de otros niños de su misma edad; sin embargo, este

colectivo lo que comparte es algún tipo de fracaso en la escuela o en su

comunidad. Ciertamente, junto a este grupo de alumnado encontramos la

presencia del colectivo de alumnos-as con escaso desarrollo de competencias

comunicativo-lingüísticas y representativas por causas de origen exógeno, pero

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

este colectivo no está incluido en el colectivo de alumnado con dificultades de

aprendizaje por la National Joint Committee on Learning Disabilites (NJCLD)

National Joint Committee on Learning Disabilites (NJCLD) National Joint

Committee on Learning Disabilites (NJCLD). A este respecto, diversos

estudios, entre ellos el de Lahey (1990), advierten la necesidad de tratar las

dificultades de origen diverso (intrínsecas y extrínsecas) con programas

adaptados a las diferentes necesidades de aprendizaje (ya sea para niños-as

con trastornos del aprendizaje, ya sea para niños-as con escasas habilidades

en competencias comunicativo-lingüísticas con origen externo por deprivación

sociocultural).

La inmensa mayoría de dificultades de aprendizaje suelen presentarse junto

con problemas de absentismo escolar, fracaso escolar, deterioro de la

convivencia o maltrato entre iguales, agudizándose especialmente en la ESO.

En este sentido, la normativa (ORDEN de 20 de junio de 2011, por la que se

adoptan medidas para la promoción de la convivencia en los centros docentes

sostenidos con fondos públicos y se regula el derecho de las familias a

participar en el proceso educativo de sus hijos e hijas) cita en su artículo 18 y

19 los Compromisos Educativos y de Convivencia, respectivamente. En el art.

18-2 informa que “El compromiso educativo estará especialmente indicado para

aquel alumnado que presente dificultades de aprendizaje y tiene por objeto

estimular y apoyar el proceso educativo de este alumnado y estrechar la

colaboración de sus familias con el profesorado que lo atiende” (p. 11).

Si bien en el curso 2011/12 la dotación ha sido de 3.353 docentes de apoyo

para "reforzar" la enseñanza del alumnado “que peor van”, consideramos que

el fracaso escolar depende tanto del número de profesores como de otros

factores entre los que se encuentran el modo de abordar la atención a este

alumnado desde la cotutoría, la colaboración activa del profesorado, formación

académica específica (incluida la etapa de formación en la universidad), más

medios personales y materiales, control de la calidad, promoción del esfuerzo,

orientación a las familias como garantía de mayor calidad educativa y la

implicación familiar. Actualmente el alumnado con neae se le ofrece una

respuesta educativa basada en los recursos ordinarios y las medidas de

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

atención a la diversidad previstas en cada centro (ORDEN de 25 de julio de

2008, por la que se regula la atención a la diversidad del alumnado).

 Cuantitativamente hablando, tratamos del mayor colectivo de alumnado con

dificultades de acceso al currículo, y con el que probablemente tengamos

menos avances en los últimos cursos y donde los protocolos estén menos

definidos. Incluso, a veces, no se reconoce en la normativa (LEA y Orden de

Atención a la Diversidad). Por ello, se hace necesario iniciar y regular la

detección de forma temprana, para prevenir las dificultades de aprendizaje de

los alumnos y alumnas de los primeros niveles, de manera que los alumnos

con estas características sean adecuadamente estimulados en la familia y en la

escuela.

Esta será la razón principal para planificar y desarrollar, dinamizar modelos que

den respuestas funcionales a las necesidades educativas específicas que

presenta este grupo. Estos modelos deben incluir programas que doten al

profesorado de herramientas básicas para proporcionar respuestas efectivas

ante las necesidades de apoyo específico del alumnado. En éstos importa tanto

el propio contenido (p.e.: cuestionarios de detección de dificultades y el

contenido del mismo), como la forma en la que se va poner en práctica (ajustes

en la programación, agrupaciones de alumnos, estrategias de intervención,

etc.). El desarrollo de un marco normativo ofrecería estructura sólida para

ofrecer respuesta a las dificultades específicas de aprendizaje considerando

que éstas son un constructo heterogéneo en el que pueden presentarse

diferentes categorías.

La existencia en los centros educativos de educación primaria del Equipo de

Orientación y Apoyo, integrado por un orientador escolar y por los maestros y

maestras especializados en la atención del alumnado con necesidades

específicas de apoyo educativo dedicados en exclusiva a tareas de refuerzo

educativo, pueden ser una oportunidad para abordar de manera decidida estas

actuaciones que contribuirían a una mejor atención a las necesidades de este

alumnado, así como a la reducción de los índices de fracaso escolar. En este

sentido, el Equipo de Orientación y apoyo puede contribuir a la divulgación de

buenas prácticas, asesorando con respecto a la prevención de dificultades

específicas de aprendizaje, y sobre formas de intervención con este alumnado.

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

 En consideración a lo citado nuestra propuesta pretende.

1. Mejorar el rendimiento para todo el alumnado mediante modelos de

intervención y pautas de actuación generales.

2. Propiciar que las dificultades iniciales sean reducidas de forma temprana,

evitando que las dificultades transitorias se conviertan en permanentes, para

ello es necesaria una respuesta educativa eficaz.

3. Finalmente, que los profesionales dispongan de modelos de intervención y

pautas de actuación específicas, en los casos con dificultades ya identificados.

Para la puesta en funcionamiento de esta propuesta puede llevarse a cabo con

la aplicación de diversos programas, y medidas de atención recogidos en

guías, según la etapa educativa y las necesidades del alumnado desde una

cotutoría activa.

2.- Concepto de dificultades de aprendizaje.

Dificultades de aprendizaje es un término general que hace referencia a un

grupo heterogéneo de alteraciones que se manifiestan en dificultades en la

adquisición y uso de habilidades de escucha, habla, lectura, escritura,

razonamiento o habilidades matemáticas. “Estas alteraciones son intrínsecas al

individuo debido a disfunciones del sistema nervioso central (SNC) y pueden

tener lugar a lo largo de todo el ciclo vital. Problemas en conductas de

autorregulación, percepción social e interacción social pueden coexistir con las

DA, pero no constituyen en sí mismas una DA. Aunque las DA pueden coexistir

con otro hándicap (v.g., impedimentos sensoriales, retraso mental, trastornos

emocionales) o con influencias extrínsecas (tales como diferencias culturales,

instrucción inapropiada o insuficiente), no son resultado de aquellas

condiciones o influencias “ (NJCLD, 1994: 65).

Conceptualización de acuerdo con la circular de 10 de septiembre de 2012

de la Dirección General de Participación y Equidad: “entendemos por alumnado

con dificultades de aprendizaje aquél que requiere por un período de

escolarización o lo largo de toda ella, determinados apoyos o atenciones

educativas especificas por presentar desórdenes significativos en los procesos

cognitivos básicos implicados en los procesos de aprendizaje, que interfieren

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

significativamente en el rendimiento escolar (presentando al menos un curso de

desfase curricular en primaria y dos cursos en secundaria en relación con lo

establecido en el Proyecto Educativo del centro) y en las actividades de la vida

cotidiana del alumno o alumna y que no vienen determinados por una

discapacidad intelectual, sensorial o motriz, por un trastorno emocional grave,

ni por falta de oportunidades para el aprendizaje o por factores socioculturales.

Por tanto, pueden presentarse simultáneamente pero no son el resultado de

estas condiciones”

3.- Criterios de clasificación de las dificultades de aprendizaje.

Acuerdos de DSM_IV y CIE 10:

 a) Criterio de exclusión: este criterio hace referencia a la exclusión de

posibles explicaciones de las dificultades lectoras, limitando el término de

"dislexia evolutiva" para aquellos estudiantes con dificultades en el

reconocimiento de palabras que no son explicadas por otras categorías

diagnósticas.

 b) Criterio de discrepancia: existencia de una diferencia o discrepancia

entre lo que el niño es capaz de hacer potencialmente y lo que en realidad

hace. Este criterio se cumple cuando existe una discrepancia de dos o más

desviaciones típicas (o por debajo del centil 25) o dos cursos académicos de

desnivel en el reconocimiento de palabras, conjuntamente con una inteligencia

normal. Por lo tanto, de cara a la confirmación de este criterio de discrepancia,

el profesional tendrá que realizar una evaluación individual de la lectura y de la

inteligencia del alumno.

c) Criterio de especificidad: en este proceso debemos de recabar

información sobre el rendimiento en otras áreas académicas, así como los

aprendizajes instrumentales (expresión escrita, cálculo y resolución de

problemas matemáticos). Efectivamente, debemos confirmar mediante pruebas

específicas que se trata de una dificultad en el aprendizaje de la lectura,

escritura, cálculo, etc.

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

4.- Categorías de clasificación de las dificultades de aprendizaje.

a) Categorías de clasificación SENECA.

 (véase categorías de clasificación en enlace)

b) Categorías de clasificación y necesidades específicas de apoyo

educativo (orientadas a proporcionar información para el IEP)

5.- Resumen e implicaciones educativas de la propuesta.

Objetivos:

- Mejorar el rendimiento para todo el alumnado mediante modelos de

prevención y pautas de actuación generales, potenciar la detección precoz de

dificultades del alumnado en el ámbito de las dificultades de aprendizaje,

disponer de modelos de intervención en dificultades ya evaluadas.

¿Qué aspectos considera este modelo de protocolo?

- Inclusión del eje vertebrador de las competencias, (DECRETO 230/2007);

dimensiones (hablar y escuchar, leer y escribir).

- Funcionalidad, en los instrumentos de recogida de información del

profesorado (cuestionarios tablas, etc), pues parten de la observación de su

alumnado en el contexto de aprendizaje; la razón es que al profesorado le

interesa conocer de forma temprana e integrada el repertorio de aprendizajes

de sus alumnos (repertorio verbal y escrito).

- Actuación de forma temprana aprovechando la mayor plasticidad del sistema

neuronal para los aprendizajes, evitando los tiempos de espera. El

asesoramiento al tutor-a (y al profesor-a de apoyo) por parte de los

especialistas de AL y del maestro de PT apenas se detecten dificultades del

alumnado, con los consiguientes ajustes didácticos (forma de agrupamientos

relevante de acuerdo con los aprendizajes, seleccionar y elaborar materiales

específicos, etc).

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

- Actuación coordinada desde los primeros niveles (Tutoría y EOC / DO) para

realizar la Identificación de los síntomas que apuntan hacia dificultades de

aprendizaje usando los instrumentos ya citados (cuestionarios, tablas, etc.) en

situaciones naturales de aprendizaje; la recogida de información ayuda a

conocer las fortalezas y debilidades de nuestro alumnado, lo que ayuda a

ajustar la respuesta mediante programas específicos.

- Actuación en cotutoría: la tutoría es la que coordina el proceso de

aprendizaje en el que participa también el equipo docente.

- Organización de la propuesta en tres niveles complementarios: tutoría,

equipo de orientación y apoyo y orientador-a; en cada uno de ellos se proponen

unas medidas o actuaciones (para detectar lo más tempranamente posible,

mejorar los aprendizajes e intervenir cuanto antes las posibles necesidades

detectadas).

- Indicadores concretos para la detección en cada uno de los niveles, y

también propuestas de actuaciones en cada uno de ellos, de forma previa a la

evaluación psicopedagógica.

- Aportación de información al/ a la profesional de la orientación de la

evaluación en el contexto de aprendizaje de aula, junto con las actuaciones y

medidas previas a la evaluación psicopedagógica en el caso de que las

dificultades sean persistentes, y sea necesario realizar el proceso de

evaluación psicopedagógica.

- Facilita el proceso de realización del informe de evaluación psicopedagógico

(IEP). El IEP realizado por el profesional de la orientación y de carácter

multidisciplinar, recabará información relativa al alumnado en todas las fases,

así como las medidas llevadas a cabo en las mismas, y determinará las

medidas ordinarias y específicas de atención a la diversidad más adecuadas a

las características y necesidades del alumnado.

6.- Niveles de detección e intervención.

• La tutoría:

El primer agente que puede detectar una dificultad en el aprendizaje es el tutor-

a y por ello es el primer nivel de detección. Por tanto la finalidad en el primer

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

nivel será la prevención temprana junto con la detección de síntomas que

apuntan hacia posibles dificultades de aprendizaje.

 Las actividades del tutor-a puede intervenir en diversos aspectos: puesta en

práctica los programas de prevención, aplicación de aprendizajes funcionales y

los primeros ajustes en la programación del aula si se detectan dificultades en

el proceso de aprendizaje, facilitación de sus programaciones al resto del

equipo docente, coordinación del proceso de cotutoría del alumnado, etc.

(véase esquema general).

• El Equipo de Equipo de Orientación del centro (EOC) y Departamento
de Orientación (DO):

Este nivel está compuesto por profesionales especializados que intervienen de

forma continuada con el alumnado que presenta dificultades en principio no

resueltas. La finalidad del segundo nivel es identificación de los síntomas que

apuntan hacia posible dificultades de aprendizaje, e intervención sobre los

mismos a través de programas específicos (precisión en lectura, compresión en

lectura, precisión escrita, cálculo, etc.). La actuación es en este nivel es

decisiva, pudiendo aportar grandes beneficios al alumnado, puesto que la

plasticidad del sistema neuronal es mayor a edades más tempranas; en caso

de que las dificultades persistan y el alumno-a deba ser evaluado por el

orientador, se dispone de documentación sobre todo el proceso evolutivo y

educativo de éste.

(véase esquema general).

• El Orientador-a: El alumnado que se deriva a los profesionales de la

orientación es aquel que ha realizado un programa de apoyo y que, a pesar del

mismo continúa presentado dificultades en sus aprendizajes. El orientador.-a

realizará la valoración psicopedagógica realizada (considerando la información

aportada por el Equipo Multidisciplinar).

(véase esquema general).

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

7. ¿En qué consiste la cotutoría con el alumnado con dificultades de

aprendizaje?

 Qué significa?

- Significa el seguimiento tutorial estableciendo junto al tutor-a, la de los tutores

de otras asignaturas, puesto que éstos comparten su actuación con el

alumnado de forma directa y participan de todo el proceso con quien ejerce la

tutoría grupal de un determinado alumno o alumna, aunque es cierto que el

profesional que ejerce la tutoría es el responsable que coordina las

actuaciones.

- Implica actitud de compromiso: el alumno-a es tarea de todos, aunque es

cierto que debe haber un responsable que coordine las actuaciones, también

implica compartir documentos comunes (véase apartado 4.3 de la propuesta).

- Las actuaciones para la potenciación de una cotutoría activa del alumnado

con necesidades específicas de apoyo educativo, contemplan lo recogido en el

artículo 89 de los Decretos 328/2010 y 327/2010, de 13 de julio, (Reglamentos

Orgánicos de las escuelas infantiles de segundo grado, de los colegios de

educación primaria, de los colegios de educación infantil y primaria y de los

centros públicos específicos de educación especial, e Institutos de Educación

Secundaria). También en la Orden de atención a la diversidad (25 de julio de

2008) se propone la cotutoría para el alumnado de neae).

- Hay prácticas beneficiosas que favorecen la inclusión escolar del alumnado

con neae cuando son puestas en práctica mediante la acción colaborativa de

todo el equipo docente. En la base de estas prácticas está la consecución de

aprendizajes contextualizados y funcionales, por desplegar un conjunto de

prácticas y metodología destinadas a facilitar el aprendizaje de los alumnos

ante la diversidad.

- La tutoría compartida. recoge medidas específicas.

 preactivas (que proveen de habilidades previendo las

 apariciones de dificultades).

 reactivas (para cuando aparecen dificultades)

 proactivas (supervisar y revisar la consolidación de los

aprendizajes derivados de las medidas).

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

 ¿En qué conjunto de intervenciones se enmarca la tutoría compartida?

1.- Situación de partida: detección de necesidades.

Determinar con qué alumnado contamos y determinar cuales son sus

necesidades ¿Existe alumnado con problemas en lo que respecta a lenguaje,

lectura, escritura, habilidades sociales, o de convivencia, o desmotivación?

2.- Destinatarios:

Trabajar las medidas preventivas con el alumnado, provención de recursos,

premiar y potenciar pequeños logros, implicar a las familias. Sensibilizar sobre

la parte social y afectiva en la función tutorial y contagiar al resto de

profesorado

Objetivos específicos con el alumnado:

� Ayudar y proveer de recursos en el área afectivo social.

� Disminuir los problemas de comportamiento

� Facilitar su acceso al currículum

� Desarrollar hábitos de estudio y trabajo

� Prevenir absentismo y abandono temprano del sistema educativo

3.- ¿Con qué ayudas podemos contar?

 - Equipo Directivo.

De la confianza que tenga la directiva en el tema dependerá, en gran medida,

el respaldo y el apoyo que le de al mismo, imprescindibles para facilitar

supuesta en marcha. El Equipo Directivo, especialmente la Jefatura de

Estudios, juega un papel crucial en el proceso de preparación del programa:

informar al claustro, organizar refuerzos, organizar reuniones, facilitar espacios

y tiempos de dedicación a los programas, seleccionar alumnado, etc.

- Departamento de Orientación/ Equipo de Orientación

Se constituye como la parte técnica encargada de coordinar al profesorado

implicado, formarlo, asesorarlo, guiarlo en la puesta en marcha de las

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

intervenciones (entrevistas, recogida y organización de información,

determinación de objetivos a corto y medio plazo, selección de estrategias de

intervención, seguimiento), aportar material y realizar el informe de evaluación

psicopedagógica (IEP)

- Tutores y tutoras

Los tutores y tutoras de grupo con el alumno o alumna son los primeros que

detectan posibles dificultades de aprendizaje, dentro sus funciones tutoriales

deben mantener se informado, de todo lo que le concierne al alumnado, al

profesorado que interviene en el aula, y conocer también las intervenciones

que el cotutor o cotutora está realizando. Es fundamental que se establezca

una comunicación fluida entre tutores-as y cotutores-as.

- Familias

Para que el trabajo de la Tutoría Compartida se a siente sobre una base firme,

junto con el cotutor o cotutora y el alumno / a, la familia conforma la tercera

pata del trípode. De la colaboración de la familia depende en muchos casos el

éxito de los acuerdos establecidos. Aumentan las posibilidades de obtener

resultados positivos si se realizan encuentros periódicos, al principio más

frecuentemente y progresivamente más espaciados en el tiempo, para

intercambiar información de su evolución en casa y en el centro, para dotar a la

familia de estrategias de intervención con su hijo o hija, para establecer

consenso en lo que respecta a medidas como refuerzos, y para valorar la

eficacia de los mismos, etc.

Al igual que es necesario que entre alumnado y profesorado se establezca un

vínculo de confianza y afecto mutuo, se torna muy importante el tipo de relación

que se mantenga con la familia, mostrando de preocupación e interés por el

bienes tarde su hijo o hija. Una vez comprendido esto, las relaciones se

vuelven más fluidas y los logros más asequibles. De la misma forma, en la

medida en la que se les pueda implicar en la de terminación de objetivos,

medidas y estrategias de actuación y valoración de éstas, se irá contribuyendo

al empoderamiento de un elemento más de la comunidad educativa.

- ETCP

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

Como cualquier otro programa del centro, las Tutorías Compartidas han de

ser propuestas en el ETCP y presentada s al Claustro para su posterior

aprobación por el Consejo Escolar. En el seno de es tas reuniones debe

aprovechar se para sensibilizar al profesorado sobre las necesidades que

fundamentan la propuesta y los beneficios que puede aportar. Si se genera

debate, este puede ser un gran momento para recoger aportaciones y solventar

duda s o posibles malentendidos.

8. Esquema general de la propuesta de detección e intervención.

• La tutoría:

 Finalidad del Plan de actuación en el primer nivel: detección de síntomas que

apuntan hacia posibles dificultades de aprendizaje.

 Agentes: la detección puede ponerla en funcionamiento el tutor-a, siendo

asesorado por el orientador, o por integrantes del EOA o D.O.

 Instrumentos: cuestionarios de observación de contexto de aprendizaje.

 Actividades de la tutoría:

 - Coordinación del proceso de cotutoría del alumnado. Es importante

que participen con los primeros ajustes didácticos todo el equipo que

interactúa con el alumno-a.

 - Ajustes en la programación del aula.

 - Aplicación de programas de prevención.

• El Equipo de Equipo de Orientación del centro (EOC) y/o Departamento
de Orientación (DO):

Finalidad en el segundo nivel: identificación de los síntomas que apuntan

hacia posible dificultades de aprendizaje, e intervención sobre los mismos a

través de programas específicos. La actuación es en este nivel es decisiva,

pudiendo aportar grandes beneficios al alumnado, puesto que la plasticidad del

sistema neuronal es mayor a edades más tempranas; en caso de que las

dificultades persistan y el alumno-a deba ser evaluado por el orientador, se

dispone de documentación sobre todo el proceso evolutivo y educativo de éste.

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

Agentes: miembros del equipo de orientación del centro.

Instrumentos: en general, todos los documentos de participación en

cotutoría (véanse documentos de valoración en cotutoría de los docentes.

• leer los cuestionarios cumplimentados por la tutoría para la detección

 de dificultades mediante observación de contexto de aula.

 Instrumentos específicos:

 • Tabla integrada de los aprendizajes (Tabla 1). Esta tabla es el

 instrumento que indica síntomas específicos en las competencias de

hablar, escuchar, leer y escribir, que orientan a dificultades

específicas de aprendizaje tanto en el acceso a la forma como al

significado; está destinada a que la utilice el EOC. P.e.: leer

silabeando, omitir letras al escribir, etc.

El equipo de orientación del centro (EOC) es necesario que informe en el ETCP

de las dificultades específicas que presenta el alumnado cuyas dificultades

persisten, con la finalidad de establecer criterios pedagógicos en los que

respecta a los grupos de refuerzo, selección de programas, etc.

• El Orientador-a: El alumnado que se deriva a los profesionales de la

orientación es aquel que ha realizado un programa de apoyo y que, a pesar del

mismo continúa presentado dificultades en sus aprendizajes.

 Finalidad: la valoración psicopedagógica realizada (considerando la

 información aportada por el Equipo Multidisciplinar).

 Instrumentos:

- Pruebas psicopedagógicas.

- Cuestionarios de observación aportados por el equipo docente.

- Otros instrumentos: tabla integrada de los aprendizaje (Tabla 1 que

integra códigos de comunicación, funciones comunicativas y contexto

de uso).

(véase esquema general).

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

CATEGORÍAS DE CLASIFICACIÓN EN SÉNECA

2.1. - Dificultades específicas de aprendizaje

Dificultades significativas en la adquisición y uso de la lectura, escritura, cálculo
y razonamiento matemático. A efectos de clasificación, se considerarán tres
grupos:

• Dificultades específicas en el aprendizaje de la le ctura o dislexia:

• Dificultades en la decodificación fonológica, exactitud lectora y/o en el

reconocimiento de palabras (fluidez y exactitud lectora), interfiriendo en
el retraso académico, con un retraso lector de al menos 2 años con
respecto a su edad cronológica, resistente a la intervención. Suele ir
acompañado con problemas en la escritura.

• Dificultades específicas en el aprendizaje de la es critura o disgrafía:

Dificultades en la exactitud de la escritura de palabras, en las
habilidades de procesamiento fonológico, en la sintaxis, composición y
en los procesos grafomotores, interfiriendo en el rendimiento académico,
con un retraso en la escritura, de al menos dos años con respecto a la
edad cronológica, resistente a la intervención.

• Dificultades específicas en el aprendizaje de la es critura o
disortografía :

Dificultades en la escritura a la hora de llevar a cabo la asociación
fonema-grafema o en la aplicación de reglas ortográficas o en ambos
aspectos que no afecta al trazado o grafía de la palabra. Retraso en los
aspectos que no afecta al trazado o grafía de la palabra. Retraso en los
aspectos ortográficos de la escritura, de al menos dos años con respecto
a su edad cronológica, resistente a la intervención.

• Dificultades específicas en el aprendizaje de cálcu lo o discalculia :

 Bajo rendimiento en el cálculo operatorio de adición, sustracción,
multiplicación y división, y en ocasiones en la comprensión de problemas
verbales aritméticos, interfiriendo en el rendimiento académico con un
retraso, en el cálculo aritmético de al menos dos años con respecto a su
edad cronológica, resistente a la intervención.

2.2. - Dificultades de aprendizaje por retraso del lenguaje.

 Alumnado que presenta un desfase significativo (inferior a 1,5 desviaciones
típicas) en la aparición o desarrollo de alguno o todos los componentes del
lenguaje (fonológico, morfosintáctico, semántico y pragmático), siendo este el

Área de Acción Tutorial y Convivencia. Curso 2013-14. ETPOEP de Almería.
Delegación Territorial de Educación, Cultura y Deporte

motivo por el que cuesta acceder a los aprendizajes escolares. Afecta sobre
todo a la expresión y en menor medida a la comprensión.

2.3.- Dificulta de aprendizaje por capacidad intele ctual límite.

Alumnado que presenta un cociente intelectual inferior al de la población
general entre una y dos desviaciones típicas por debajo de la media. Suele
tener bajos rendimientos ya que manifiesta lentitud en el aprendizaje, no usa
estrategias eficaces, no optimiza la memoria operativa, ni adquiere las
habilidades necesarias para llevar a cabo con éxito las diferentes tareas
académicas. Puede tener problemas adaptativos y emocionales, dificultades
para tomar iniciativas y desenvolverse en determinadas situaciones de la vida
cotidiana.

CATEGORÍAS DE CLASIFICACION

Dificultades Específicas de Aprendizaje
NECESIDADES ESPECÍFICAS
DE APOYO EDUCATIVO

ORIENTACIONES AL PROFESORADO ORIENTACIONES A LA FAMILIA

A
p
ar
ta
d
o
 1
.
 D
IF
IC
U
LT
A
D
E
S
 E
S
P
E
C
ÍF
IC
A
S
 D
E
 A
P
R
E
N
D
IZ
A
JE
.
 D
E
A

D
e
la
 l
ec
tu
ra

A
. D

IS
LE

X
IA

En la ruta fonológica o indirecta en
lectura:

- Cambia el orden de las letras-sílabas dentro
de las palabras (inversión).
- Omite o añade letras, sílabas o palabras
(omisiones y adiciones).
- Confunde letras simétricas “en espejo” (b-d,
p-g).
- Cambia unas letras por otras
(sustituciones).

En la ruta ortográfica o global en lectura:

- Lee palabras utilizando la conversión fonema-
grafema en casos que debe emplear la ruta
global empleando gran esfuerzo atencional. Por
ello, lexicaliza y sustituye palabras con
semejanza en la forma.
Presenta dificultades para seguir las lecturas en
grupo (se queda atrás).
Estos alumnos-as, incluso se saltan palabras o
líneas al leer.

A nivel escolar necesita

Entrenamiento aprendizajes
1. Encaminados a la superación de dificultades de procesamiento
fonológico: fonemas, diferentes tipos de sílabas (directas-inversas-
directas dobles).
2. Canalizadas al acceso global de las palabras.

Medidas y Programas
Apoyo de maestro-as de apoyo al currículo. Maestro de AL. intervención
directa o indirecta (asesoramiento a la tutoría).
Conveniente de las siguientes medidas:

- Incorporarse a un agrupamiento flexible si los hay en el
centro.

- Desdoblar su grupo en las áreas.
- Recibir apoyo por parte de un segundo profesor.
- Incorporarse a una optativa de refuerzo de Lengua o

incorporarse en las horas de Libre Disposición al Taller de
Lengua para reforzar los aprendizajes no adquiridos.

- Seguir un Plan específico personalizado si está repitiendo
curso.

Adaptaciones. Necesitaría adaptación en la metodología; si lo
necesita, s haría una Adaptación curricular no significativa en áreas
cuyo contenido lingüístico sea mayor: Lengua y Literatura, Idiomas,
CCSS, CCNN
 Elementos de acceso funcionales:

- Tiempos aumentados para la resolución de actividades
escritas.

- Proximidad física al profesorado.
- Mapas conceptuales y gráficos, técnicas de discriminación por

colores.
Evaluación:
- Priorizar las realizaciones en clase sobre los resultados obtenidos en
los exámenes.
- Leer los exámenes y dar más tiempo para su realización.
- Adaptar los exámenes dando menor contenido de escritura (p.e.:
elección de respuesta múltiple, mapas conceptuales, etc).

A nivel familiar necesita.

Apoyo para un mayor desarrollo de su
autoestima.
- Evitar comentarios negativos hacia ellos.

 - Buscar y potenciar las habilidades y cualidades
fuera de las del estudio.
- Supervisión y apoyo en la realización de
lecturas orales.
-Dejar siempre claro que alcanzar lo que se
quiere es posible, aunque requiera de un mayor
esfuerzo. Coordinación estrecha con el tutor /a.

- Potenciar su autonomía personal y evitar
sobreprotección.
- Procurar no transmitirles ansiedad a los hijos;
cuando estamos al lado de alguien con ansiedad,
suele contagiarse.
Y sobre todo ser pacientes con la dificultad que
presentan

A
p
ar
ta
d
o
 1
.
 D
IF
IC
U
LT
A
D
E
S
 E
S
P
E
C
ÍF
IC
A
S
 D
E
 A
P
R
EN

D
IZ
A
JE
.

 D
EA

D
e
la
 e
sc
ri
tu
ra

B
. D

IS
O

R
TO

G
R

A
F

ÍA

En la ruta fonológica o indirecta en escritura:
- Cambia el orden de las letras-sílabas dentro
de las palabras (inversión).
- Omite o añade letras, sílabas o palabras
(omisiones y adiciones).
- Confunde letras simétricas “en espejo” (b-d,
p-g).
- Cambia unas letras por otras (sustituciones).

En la ruta ortográfica o global en escritura:
- Comete un número elevado de faltas de
ortografía por falta de representaciones
globales de las palabras.

A nivel escolar necesita

Entrenamiento aprendizajes
Encaminados a la superación de dificultades de procesamiento
fonológico.
- Intervención en dificultades en la ruta fonológica con programas de
ortografía fonética: asociación fonema-grafema, especificación
fonémica en diferentes tipos de sílabas (directas-inversas- directas
dobles).
- Intervención en dificultades en la ruta ortográfica o global con
programas dirigidos al asesoramiento de la representación global de la
palabra (ortografía arbitraria y reglada)

Medidas y Programas

Apoyo de maestro-as de apoyo al currículo. Maestro de AL intervención
directa o indirecta (asesoramiento).
Conveniencia de las medidas ya citadas en la clasificación de la dislexia:

- Agrupamiento flexible de alumnado si los hay en el centro,
desdoblar su grupo en las áreas.

- Recibir apoyo por parte de un segundo profesor dentro del
aula.

- Incorporarse a una optativa de refuerzo de Lengua o
incorporarse en las horas de Libre Disposición al Taller de
Lengua para reforzar los aprendizajes no adquiridos.

- Seguir un Plan específico personalizado si está repitiendo
curso.

- Programas de refuerzo de aprendizajes instrumentales de
escritura.

Adaptaciones. Adaptaciones metodológicas. Si lo necesitara, sería
conveniente una ACI no significativa en áreas cuyo contenido
lingüístico sea mayor: Lengua y Literatura, Idiomas, CCSS, CCNN

 Elementos de acceso funcionales:

- Tiempos aumentados para la resolución de actividades
escritas.

- Proximidad física al profesorado.
- Realizar gran parte de las actividades por ordenador,

disminuyendo la copia.

Evaluación:
- Priorizar las realizaciones en clase sobre los resultados obtenidos en
los exámenes.
- Leer los exámenes y dar más tiempo para su realización.
- Adaptar los exámenes dando menor contenido de escritura (p.e.:
elección de respuesta múltiple, mapas conceptuales, etc).
- No penalizar faltas de ortografía.

A nivel familiar necesita.

Idem que la anterior,pero potenciando aspectos
escritos:
- Apoyo para un mayor desarrollo de su
autoestima.
- Evitar comentarios negativos hacia ellos.

- Buscar y potenciar las coordinación y cualidades
fuera de las del estudio.
- Valorar los esfuerzos de los niños más que su
rendimiento.
- Ofrecer abundante ejercitación y ejemplos, ellos
necesitan de la práctica.
- Supervisión y apoyo en la coordinación de
textos escritos.
- Supervisar la agenda escolar

- Coordinación estrecha con el tutor /a.

A
p
ar
ta
d
o
 1
.
 D
IF
IC
U
LT
A
D
E
S
 E
S
P
E
C
ÍF
IC
A
S
 D
E
 A
P
R
EN

D
IZ
A
JE
.

 D
EA

D
e
la
 e
sc
ri
tu
ra

C
. D

IS
G

R
A

F
ÍA

Hay desequilibrio en el tamaño de las
letras entre la parte baja y la alta.
El espacio entre letra y letra o entre
palabra y palabra es irregular.
Las letras aparecen retocadas,
desdibujadas… dando sensación de
suciedad
Las palabras aparecen sin lazos de unión.
Las palabras no siguen la línea (suben y
bajan).
Trazado tembloroso y /o rígido
Presión excesiva sobre el papel.
Lentitud excesiva al escribir.
En ocasiones se presenta añadidas
habilidades insuficientes de
procesamiento fonológico u ortográfico.

A nivel escolar necesita.

a) Reeducación en movimientos básicos para trazar las letras
(rectilíneos, ondulados), así como en presión, frenado, fluidez, etc.
b) Reeducación en capacidades grafo-motrices con corrección de
errores específicos de grafismo : Forma, tamaño, inclinación, enlaces...
c) Educación psicomotriz: coordinación visomotriz en función de los
grafismos.
Si hay añadidas dificultades en habilidades de procesamiento
fonológico: actuar de acuerdo con las pautas citadas en disortografía.
Actuación en la ortografía fonética, arbitraria y reglada según sean sus
problemas añadidos.

Medidas y Programas
Apoyo de maestro/a de apoyo al currículo. Maestro de AL intervención
directa o indirecta (asesoramiento)
Conveniencia de diferentes formas de agrupamiento (agrupaciones
flexibles, apoyo con segundo profesor, etc.)

Adaptaciones. Adaptaciones metodológicas, si lo necesitara sería
conveniente una adaptación curricular no significativa en áreas cuyo
contenido lingüístico sea mayor (Lengua, Idiomas, CCSS ..)

 Elementos de acceso funcionales:

- Tiempos aumentados para la resolución de actividades
escritas. Plantear actividades escritas por ordenador,
disminuyendo las escritas en papel y lápiz.

- Proximidad física al profesorado.
- Dar mayor tiempo para las actividades y dar tareas de casa

fotocopiadas.

Evaluación:
- Priorizar las realizaciones en clase sobre los resultados obtenidos en
los exámenes.
- Leer los exámenes y dar más tiempo para su realización.
- Adaptar los exámenes dando menor contenido de escritura (p.e.:
elección de respuesta múltiple, mapas conceptuales, etc).
- No penalizar la inversión de números.

A nivel familiar necesita.

Idem que la anterior, potenciando aspectos
escritos en aspectos motrices.
- Supervisión y apoyo en la realización de textos
escritos.
- Coordinación estrecha con el tutor /a.

- Valorar los esfuerzos de los niños más que su
rendimiento.

- Ofrecer abundante ejercitación y ejemplos; ellos
necesitan de la práctica y la repetición.
- Evitar agravios escolares comparativos, sobre
todo con hermanos y amigos.
- Potenciar su autonomía personal. No por tener
dificultades en el aprendizaje, necesitan estar
sobreprotegidos.
- Evitar la ansiedad, pues ésta se transmite a los
hijos.Y sobre todo ser pacientes con la dificultad
que presentan.

A
p
ar
ta
d
o
 1
.
 D
IF
IC
U
LT
A
D
E
S
 E
S
P
E
C
ÍF
IC
A
S
 D
E
 A
P
R
EN

D
IZ
A
JE
.

 D
EA

D
el
 c
ál
cu
lo
 a
ri
tm

ét
ic
o

D
. D

IS
C

A
LC

U
LI

A

Se considera dificultad específica cuando el
niño tiene un coeficiente mayor de 80 y
presenta dificultad para automatizar el conteo o
para aritmética, tanto en la resolución de los
cálculos aislados como en la aplicación de los
mismos a problemas de palabras, luego de
haber sido expuesto a la enseñanza de la misma
por un tiempo y metodología adecuados.
Aspectos afectados:
- Deficiencias en la asociación número y objetos.
- Dificultades en el reconocimiento, escritura de
números y realización de cálculos mentales.
Confusión entre números con grafismo
simétrico
- Dificultades en el reconocimiento de números
o en la realización de series numéricas sobre
todo cuando alguno de los lugares de posición
es cero.
- Dificultades en la copia de figuras.
- Dificultades en la direccionalidad de números o
en su colocación en columnas.
- Comienzo de operaciones por la izquierda.
- Dificultad para memorizar las tablas de
multiplicar.
- Bajo rendimiento en cálculo.
- Saltarse la secuencia de las operaciones.
- Rendimiento normal en pruebas de lectura o
escritura o bajo rendimiento debido a dislexia o
disgrafía.
- Dificultades en la comprensión de símbolos
matemáticos y en la resolución de problemas.
Competencia aritmética dos cursos escolares
por debajo de su edad cronológica.

A nivel escolar necesita.

Entrenamiento aprendizajes
Necesitará entrenar la representación de hechos de hechos numéricos:
símbolos matemáticos, vocabulario matemático, disposición de
operaciones.
Necesitará entrenar la capacidad cognitiva: Símbolos matemáticos,
vocabulario matemático, disposición de operaciones.
Necesitaría entrenar la atención sostenida y la memoria.
Necesita entrenar la conservación, clasificación, seriación y orden
numéricos. Además de la organización espacial de las operaciones.
También la mecánica de las operaciones básica y el cálculo mental.
Necesitará entrenar la interpretación de problemas verbales, sobre
todo cuando exigen operaciones de múltiples pasos.
La resolución de problemas sobre todo cuando estos exigen
operaciones combinadas.

Medidas y Programas
Conveniente de las siguientes medidas:

- Incorporarse a un agrupamiento flexible si los hay en el
centro.

- Desdoblar su grupo en áreas.
- Recibir apoyo por parte de un segundo profesor dentro del

aula.
- Incorporarse a una optativa de refuerzo, para reforzar los

aprendizajes no adquiridos.
- Seguir un Plan específico personalizado si está repitiendo

curso.

Adaptaciones. Necesitaría adaptaciones metodológicas, si es
necesario una adaptación curricular no significativa en:

Elementos de acceso funcionales:

- Tiempos aumentados para la resolución de actividades
escritas.

- Proximidad física al profesorado.

Evaluación
- Priorizar las realizaciones en clase sobre los resultados obtyenidos en
los examenes.
- Leer los exámenes y dar más tiempo para su realización.
- Adaptar los exámenes dando menor contenido de escritura (p.e.:
elección de respuesta múltiple, mapas conceptuales, etc).

A nivel familiar necesita.

Idem que la anterior, potenciando aspectos escritos
en aspectos de cálculo.
- Supervisión diaria de la Agenda escolar.
- Evitar centrarse en el problema de discalculia que
presenta y destacar otras características positivas
que presente.
- Apoyo en contenidos curriculares básicos como:
- La capacidad de conservación con diferentes
materiales
- Secuenciación ordenada de objetos y luego de
números.
- Lectura y reconocimiento de números.
- El conteo
- Valoración numérica de cantidades: ¿Qué es
mayor 12 0 15?
- Memorización de series: Meses del año, días de la
semana...
- Memorización de tablas.
- Desglosar los problemas matemáticos por etapas
secuenciadas y usar apoyo gráfico en las mismas.
- Utilizar gráficos y dibujos para explicaciones
verbales (medidas, fracciones, etc.) .
- Contacto frecuente con el tutor /a
- Destacar la evolución del alumno /a aunque sea
lenta.

Dificultades a nivel oral:
Presentan dificultad en la comprensión de discursos
orales (no alcanzan dos años de desfase o 1,5
desviaciones típicas).
Le cuesta entender lo que le están explicando.
Presenta errores gramaticales (por ejemplo: “me
tengo que ir en casa”; “ayer voy al cine”...).
Suelen ser comunicadores pasivos.
Presentan problema en la coherencia de la expresión
oral.
Se inventa palabras al realizar una explicación oral.

D
if
ic
u
lt
ad
es
 d
e
A
p
re
n
d
iz
aj
e
p
o
r
R
et
ra
so
 d
el
 L
en
g
u
aj
e

D
IF
IC
U
LT
A
D
E
S
 D
E
 A
P
R
E
N
D
IZ
A
JE
 P
O
R
 R
E
T
R
A
S
O
 D
E
L
LE
N
G
U
A
JE

E
. C

O
M

P
R

E
N

S
IV

A
S

-E
X

P
R

E
S

IV
A

S

Dificultades en la lectura-escritura:
- En lectura: están afectados los procesos de acceso
a los significados; por ello, hay dificultad en
comprensión oral y, por ende, la comprensión lectora
también está afectada.
Necesitan entrenamiento para sus problemas de
comprensión oral (especialmente las referenciales:
pronombres de relativo, etc) de los textos.

- En escritura: también están afectados los procesos
de acceso a los significados; hay problemas en la
comprensión de las formas gramaticales y de los
nexos (especialmente el uso referencial de los
pronombres).
Necesitan instrucción a nivel oral para producir textos
hilados y con coherencia tanto a nivel oral, como en
la escritura.

A nivel escolar necesita.

Entrenamiento en aprendizajes
- Necesita entrenamiento para los problemas de comprensión oral
(comprensión sintáctico-semánticos de frases y expresión)
(especialmente las estructuras con uso referencial), con especialista de
AL y maestro-as de apoyo.
- La intervención sobre sus problemas debe ir dirigida a todos los
códigos de comunicación: oral y escrito.
- En el lenguaje oral necesitan desarrollar la comprensión de
significados y la producción oral coherente.
- En la lectura necesitan comprensión de textos escritos (literal e
inferencial).
- En la escritura necesitan hilar las frases para que adquieran
coherencia sus exposiciones.
- En general, los aprendizajes deben ser específicos y no
sobreestimulación (solo las estructuras gramaticales que no entiendan
deben aprenderlas y no todas en general)

Medidas y Programas:
Ver el caso de la dislexia.

Adaptaciones.
Necesitaría adaptación metodológica e incluso adaptación curricular No
significativa en los aspectos de lenguaje como adaptar los textos con
frases sencillas en aquellas áreas cuyo contenido lingüístico sea mayor:
Lengua y Literatura, Idiomas, CCSS, CCNN.

 A diferencia de la dislexia, en el retraso del lenguaje se deben
potenciar los aspectos de acceso al significado, mientras que en las
dificultades disléxicas se deben potenciar las dificultades de acceso a la
forma o al léxico.
 Con frecuencia, los retrasos del lenguaje presentan comorbilidad con
problemas disléxicos, pero no siempre estas dificultades van asociadas
a problemas disléxicos (p.e.. el caso de niños de comprensión con
buena precisión lectora y escritura).
Evaluación:
- Priorizar las realizaciones en clase sobre los resultados obtenidos en
los exámenes.
- Leer los exámenes y dar más tiempo para su realización.
- Adaptar los exámenes dando menor contenido de escritura (p.e.:
elección de respuesta múltiple, mapas conceptuales, etc).

A nivel familiar necesita.

- Idem que en los apartados anteriores potenciando los
aspectos orales.
- Potenciar aspectos:
- Estructuración de contenidos con frases sencillas
y uso de refuerzos visuales o auditivos
(presentaciones con programas informáticos,
esquemas, resúmenes con apoyo visual, documentales,
mapas conceptuales /mentales, murales interactivos,
cintas de vídeo etc.).
- Exposición en el aula de murales y esquemas de los
contenidos para favorecer los aprendizajes a nivel
visual.
- Supervisar la agenda escolar.
- Evitar la ansiedad, pues ésta se transmite a los hijos.

Capacidad Intelectual Límite

C
A
P
A
C
ID
A
D
 I
N
TE
LE
C
T
U
A
L
LÍ
M
IT
E

Afecta los Procesos de enseñanza-aprendizaje.

 (Romero y Lavigne, 2005).
* Desarrollo cognitivo:
- Bajo CI (70 a 80-85).
- Distracción y poca capacidad de atención (selectiva,
sostenida y dividida).
- Déficit en el razonamiento abstracto.
- Déficit en la memoria de trabajo.
- Lentitud en el procesamiento de información y en la
automatización de las funciones.
- Déficit en la producción espontánea de aprendizaje
y en su generalización cuando son aprendidas.
- Déficit en los procesos de autorregulación.
- Déficit en los procesos y procedimientos
metacognitivos.
* Desarrollo emocional:
- Dificultades para expresar sentimientos adaptativos
y percibir afectos.
- Reacciones emocionales primitivas a la frustración y
a la tensión.
* Desarrollo del lenguaje:
- Suele coincidir con retrasos del habla y del lenguaje.
* Desarrollo de la adaptación:
- los cambios en la vida diaria pueden forzar las
capacidades cognitivas y las habilidades de
afrontamiento, lo que a veces conduce e la
frustración.
* Desarrollo y adaptación escolar:
- Dificultades en el aprendizaje y bajo rendimiento
académico (presentan importantes lagunas en el
aprendizaje en áreas básicas como la lectura,
comprensión lectora y escritura, cálculo, etc). En
aprendizajes como lengua y matemáticas no van
igual que sus compañeros.

A nivel escolar necesita:

Entrenamiento aprendizajes
- La intervención sobre sus problemas debe ir dirigida a todos los
códigos de comunicación del lenguaje: oral y escrito.
- Necesitará entrenar la representación de hechos numéricos:
símbolos matemáticos, vocabulario matemático, disposición de
operaciones.
Dependiendo de la necesidad, necesita apoyo con maestro de
refuerzo o con maestro de PT (incluso AL).

Medidas y Programas

 Escolarización en grupo ordinario a tiempo completo.
 Conveniencia de las siguientes medidas:

- Incorporarse a un agrupamiento flexible si los hay en el
centro.

- Desdoblamiento del grupo en las áreas.
- Recibir apoyo por parte de un segundo profesor

preferentemente dentro del aula.
- Incorporarse a una optativa de refuerzo de Lengua o de

matemáticas para reforzar los aprendizajes no adquiridos
- Seguir un Plan específico personalizado si está repitiendo

curso.
- Ver otras posibilidades (Orden de 25 de julio de 2008).

Adaptaciones. Según el caso necesitaría adaptaciones
metodológicas o, incluso, adaptación curricular No significativa en
las áreas cuyo contenido sea mayor (Lengua y Literatura, Idiomas,
CCSS, CCNN; si tiene problemas de cálculo, razonamiento, etc.
también la realizaríamos en las matemáticas).

Elementos de acceso funcionales:

- Tiempos aumentados para la resolución de actividades
escritas.

- Proximidad física al profesorado.
- Reducir y seleccionar actividades de copia en tareas de

casa.
- Selección de contenidos más relevantes en exámenes.
- Mapas conceptuales y gráficos.

A nivel familiar necesita:

- Apoyo para un mayor desarrollo de su autoestima
- Evitar comentarios negativos hacia ellos; se evalúan y
corrigen los comportamientos, pero no las personas. No
decirles jamás que son “vagos”, “ torpes”, “inútiles”

- Buscar y potenciar las habilidades y cualidades fuera de las
del estudio.

- Ayuda en la estructuración de los horarios y distribución
adecuada de tareas.
- Apoyo en las tareas que deba realizar en casa.
- Supervisión y apoyo en la realización de lecturas orales y
comprensión lectora.
- Apoyo en contenidos curriculares básicos.
- Disminuir la cantidad de copia en tareas de casa.
- Supervisar la agenda escolar.
- Adaptar los textos con frases sencillas e imágenes si tienen
mucho contenidos lingüístico).

IDENTIFICACIÓN: Equipo de orientación del
centro

¿En qué consiste?

DETECCIÓN PRECOZ

¿En qué consiste?

VALORACIÓN
PSICOPEDAGÓGICA:

¿En qué consiste?

ATENCIÓN A LOS NIÑOS CON DIFICULTADES DE APRENDIZAJE.

1- DETECCIÓN-IDENTIFICACIÓN -VALORACIÓN

A. INSTRUMENTOS

* Intrumentos básicos de detección
para la tutoría:

- En Educación infantil.
Cuestionarios.

- En Educación Primaria (1º)
Cuestionarios:

* EVLO, * EVCM

* Instrumentos complementarios:

•Tabla 1b informativa de Indicadores de posibles DIA.

• Hoja de registro de la competencia curricular.

• Cuestionario del tutor/apara cumplimentar a otro
maestro/a sobre el alumnado con el que comparten
cotutoría (sería la información básica que un tutor aporta
profesor de apoyo sobre un alumno-a con el que empezará a
trabajar).

• Hoja de recogida de información del Equipo Docente en
cotutoría.

B. AGENTES
Tutor/a asesorado por EOC/ D. Orientación

C. ACTUACIONES
Ajuste en programación de aula
Refuerzo educativo.
Coordinación de la Cotutoría

PROGRAMAS (DE PREVENCIÓN PRIMARIA)
Programas de prevención de dificultades de aprendizaje
(E. Infantil y primer Ciclo de Primaria.)

PRIMER NIVEL
Tutoría, Equipo docente

A. INSTRUMENTOS BASICOS DE DETECCIÓN PARA EL EOC

* EL EOC interpreta la información de los cuestionarios (EVLO, EVCM)
cumplimentados por la tutoría.

Tabla Integrada de los aprendizajes (1A).
- Con esta se trata de identificar los síntomas que son persistentes de dificultad a

pesar de aplicar medidas como la prevención y ajustes didácticos.

- Se trata de que la aplicar programas específicos cuando las
Dificultades en aprendizajes instrumentales (en lectura, escritura o
cálculo no remiten), sin esperar a la valoración del orientador-a.

- Los programas adquieren mayor especificidad que los preventivos
propios del nivel anterior.

* Instrumentos que comparte con la tutoría:

• Tabla 1b (informativa de Indicadores de posibles dificultades de
aprendizaje).

• Hoja de registro del nivel de competencia curricular.
• Cuestionario del tutor/apara cumplimentar a otro maestro/a sobre

el alumnado con el que comparten cotutoría.
• Hoja de recogida de información del Equipo Docente en cotutoría.

B. AGENTES
Miembros del EOA/ D.O

C. ACTUACIONES
- Programas específicos personalizados.
- Programas de refuerzo.
- Medidas de atención a la diversidad.
- Selección de recursos.
- Cotutoría.
- Orientaciones a familias y profesorado.

PROGRAMAS ESPECIFICOS SI LA DIFICULTADES PERSISTEN.

A. INSTRUMENTOS

* Pruebas Psicopedagógicas.

Se consideran la información aportada por Equipo
docente:
- Cuestionarios cumplimentados por la tutoría
- Tabla 1A del EOC.

-El informe de evaluación psicopedagógico (IEP) realizado
por el profesional de la orientación y de carácter
multidisciplinar, recabará información relativa al alumnado en
todas las fases, así como las medidas llevadas a cabo en
las mismas, y determinará las medidas ordinarias y
específicas de atención a la diversidad más adecuadas a las
características y necesidades del alumnado.

B. AGENTES
Orientador/a. Interviene de forma multidisciplinar.

C. ACTUACIONES
- Descripción de los problemas de aprendizaje.
Identificación de las características.
- Determinación de las necesidades educativas.
- Implementación de recursos.
- Cotutoría
- Orientaciones a familias y profesorado

PROGRAMAS (ESPECÍFICOS DE
APRENDIZAJE)

C) Actuaciones (idem que nivel 2)
Programas específicos personalizados, de refuerzo,
medidas de atención a la diversidad, etc.
De intervención en áreas instrumentales (Lenguaje,
lecto-escritura y matemáticas)

SEGUNDO NIVEL
EO del centro/Departamento de

orientación

TERCER NIVEL
orientador-a

PROPUESTA DE BORRADOR DE UN PROTOCOLO DE ACTUACIÓN PARA LA DETECCIÓN, IDENTIFICACIÓN E INTERVENCIÓN CON EL ALUMNADO CON DIA A NIVEL ANDALUZ

ETCP _Funciones
* Fija las líneas generales de actuación

pedagógica
* Elabora la propuesta de criterios y
procedimientos para realizar medidas de
atención a la diversidad del alumnado

* Criterios de agrupación de alumnado

ETCP prioriza la valoración ps. del
alumnado considerando la información y
sugerencias del Equipo de Orientación y
Apoyo.
-Grado de acentuación la dificultad del
alumnado
-Su evolución tras realizar programa de
refuerzo

* Acordar protocolos
de detección
* Información sobre
uso de buenas prácticas

No
Resolución

de
dificultades

IDENTIFICACIÓN: Equipo de orientación del centro
Departamento de orientación

DETECCIÓN PRECOZ
Tutoría, Equipo docente

ATENCIÓN A LOS NIÑOS CON DIFICULTADES DE APRENDIZAJE.

1- DETECCIÓN-IDENTIFICACIÓN -VALORACIÓN

VALORACIÓN PSICOPEDAGÓGICA:
orientador-a

PRIMER NIVEL: DETECCIÓN DE DIFICULTADES
Tutor (Funciones):
* Primera detección de las necesidades del alumnado
(valoración de su proceso de aprendizaje)
* Apoyo en su proceso educativo y orientación
educativa en colaboración con EO del centro y EOE

SEGUNDO NIVEL : IDENTIFICACIÓN Y CARACTERIZACIÓN TEMPRANA
Equipo de Orientación y Apoyo (maestros-as de PT, Al, apoyo, y orientador-a).

Funciones
- Asesora sobre elaboración del plan de orientación y acción tutorial (POAT)

-Prevención y detección temprana de las necesidades específicas de apoyo educativo
- Elaboración de adaptaciones curriculares

TERCER NIVEL: VALORACIÓN PSICOPEDAGÓGICA
(orientador-a). Colaboración con equipo docente y E. O del

centro)
Resolución
de
dificultades

SÍ

NO Tutor J.E.
Informar sobre el uso de buenas prácticas con respecto
al alumnado con dificultades específicas de aprendizaje,
tanto en detección temprana de casos como en
intervención.

Entrega al orientador de referencia la
hoja de solicitud de valoración

psicopedagógica

Asesoramiento sobre :
Ajuste del proceso de enseñanza-

aprendizaje del alumnado
Medidas de atención a la diversidad

Co-
tutoríaContexto

Escolar

Sociofamiliar

-Medidas didácticas:
. Ajustes en la programación del aula.
. Concreción y coordinación de los contenidos curriculares.

. El tutor-a debe informar al equipo docente (sus programaciones deben ser accesibles a todos).
. Dar prioridad a determinados objetivos y contenidos (considerando la mayor funcionalidad).
. Trabajar en competencias.
. Seleccionar actividades relevantes (primar actividades de tipo visual – gráfico).
. Determinar formas de agrupación del alumnado relevantes para el aprendizaje del tema

seleccionado (criterios didácticos). P.e: Grupos cooperativos e interactivos.
. Programas de prevención.

Medidas organizativas:
. Organización de recursos personales (refuerzo educativo integrado en la Programación de
Aula.
. Cotutoría y participación con profesorado (equipo docente).
. Inclusión en los documentos del centro.
. Procedimientos para el seguimiento y evaluación (ficha de cotutoría).

. Recurso tecnológicos (informatizados). TIC.

. Formación del profesorado.
-Trabajar aspecto socio-emocionales en las tutorías. Habilidades sociales.
-Coordinación con la familia.

Metodología:
-Metodología que favorezca la reflexión sobre la tarea (terminar la clase y reflexionar sobre lo que se
ha aprendido en el día).
-Utilización de métodos de cooperación grupal que favorezcan la comunicación y el desarrollo del
lenguaje, agrupamientos flexibles para aprender tareas variadas.

-Medidas didácticas:
-Selección de recursos materiales para la realización de Programa de apoyo:

. Debe estar integrado en la programación de aula.

. Debe atender las necesidades específicas de aprendizaje.
. Debe considerar los aspectos fuertes y débiles de los aprendizajes del alumnado.

. . Seleccionar tareas variadas y con diferentes grados de dificultad para trabajar los mismos contenidos.
. Debe trabajar las competencias.

. Determinar las funciones de cada co-tutor con respecto al alumnado con DEA.

. El especialista de PT y de Al deben informar a la tutoría sobre la flexibilidad de las programaciones de manera que atiendan al alumnado con
DIA: deben propiciar métodos, técnicas y actividades que potencien los aprendizajes (lenguaje, lectura-escritura, operaciones matemáticas del
alumnado, etc).
. La actuación de los maestros-as especialistas del EO del centro se debe entender dentro del marco de actuaciones de equipo, lo que implica
coordinación de todos sus miembros (metodología, prácticas, etc.), es decir que la actuación de un profesional no difiera de la del otro....)
. La actuación del maestro de AL debe ir en la línea de los aprendizajes curriculares, y de acuerdo con el tutor en las estrategias de actuación
docente (su actuación no se entiende dentro de un marco clínico y separado del aula). Puede intervenir de dos formas: intervención directa y a
través del asesoramiento.
. El profesor de refuerzo puede trabajar con materiales manipulativos determinados aspectos no incluidos en los libros de texto (p.e.. Conciencia
fonológica, a trabajar procedimientos de conteo, etc.).

. Medidas organizativas:
. Organización de recursos personales (refuerzo educativo integrado en la Programación de Aula.
. Cotutoría y participación con profesorado (equipo docente).
. Procedimientos para evaluación y el seguimiento (ficha de equipo docente para desarrollar la cotutoría).
. Solicitud al profesional de la orientación de asesoramiento.
. Coordinación con la familia.
. Recurso tecnológicos (informatizados). TIC.

Metodología:
- La que favorezca la cooperación grupal e interactiva y la reflexión sobre la tarea.
- Organización del trabajo por rincones.
- Bancos de recursos materiales.
- Seleccionar tareas variadas y con diferentes grados de dificultad.

Sí Resolución
de dificultades

2- PROPUESTAS DE INTERVENCIÓN: ESTRATEGIAS METODOLÓGICAS Y ORGANIZATIVAS

- Informe de valoración psicopedagógica en el que se recogen medidas de atención al alumnado
con DIA

- Orientación en medidas didácticas:

- Descripción de los problemas de aprendizaje e Identificación de las características específicas
(considerando toda la información aportada por los agentes e instrumentos de los niveles 1 y 2)

- Determinación de las necesidades educativas específicas.
- Programas de intervención específica o tratamientos con alumnado que presenta Dificultades Específicas

de Aprendizaje. (Lenguaje, lecto-escritura y matemáticas)
- Implementación de recursos.

. Orientación en medidas organizativas:

. Organización de recursos personales

. Cotutoría y participación con profesorado (equipo docente).
. Procedimientos para evaluación y el seguimiento para desarrollar la cotutoría.
. Orientación a la familia y profesorado.

. Orientación en metodología:

- La que favorezca la cooperación grupal e interactiva y la reflexión sobre la tarea.
- Organización del trabajo en tareas variadas y con diferentes grados de dificultad
- Criterios de agrupamiento de alumnado relevantes para el aprendizaje que se pretenden adquirir.
- Bancos de recursos materiales.

-Instrumentos específicos de recogida de
información EOC:

- Tablas sobre procesos 1A (con continuidad
con los cuestionarios).

-Otros instrumentos:

- Tabla 1B (indicadores evolutivos de DIA)
- Cuestionarios:
- EVLO
- EVCM
- Cuestionario del tutor/a cumplimentado para maestro-a de apoyo.
- Ficha del equipo docente en cotutoría.

- Actuación y medidas (ver abajo):
- Programa de apoyo específico.

Identificación:

- Agentes: miembros del EO del centro.
Proporcionan asesoramiento al tutor-a sobre
los ajustes en la programación.

Instrumentos de detección:

1- Cuestionarios:

. EVLO (competencias lingüísticas)

. EVCM (competencias en matemáticas)

. Cuestionario del tutor-a para informar al maestro-a que
realiza el apoyo de su alumnado.

2- Pruebas de evaluación inicial.

3- Actuación y medidas (ver abajo):
- Ajustes en la programación del aula.
- Programas de prevención

2- PROPUESTAS DE INTERVENCIÓN PRIMER NIVEL: ESTRATEGIAS
METODOLÓGICAS Y ORGANIZATIVAS

2- PROPUESTAS DE INTERVENCIÓNS SEGUNDO NIVEL: ESTRATEGIAS METODOLÓGICAS Y
ORGANIZATIVAS 2- PROPUESTAS DE INTERVENCIÓN TERCER NIVEL: ESTRATEGIAS

METODOLÓGICAS Y ORGANIZATIVAS

INFORME DE VALORACIÓN
PSICOPEDAGÓGICA .

Agente: el orientador-a
Instrumentos:

. Pruebas de valoración psicopedagógica

. Observación del contexto

. Otros instrumentos de evaluación en
Cotutoría (a efectos de seguimiento del
proceso de aprendizaje del alumnado)

Detección:

- Agentes: el tutor-a solicita asesoramiento al
especialista del EO del centro (PT / AL) y
(al profesional de orientación)

	1.- Introducción.
	2.- Concepto de dificultades de aprendizaje.
	3.- Criterios de clasificación de las dificultades de aprendizaje.
	4.- Categorías de clasificación de las dificultades de aprendizaje.
	5.- Resumen e implicaciones educativas de la propuesta.
	6.- Niveles de detección e intervención.
	7. ¿En qué consiste la cotutoría con el alumnado con dificultades deaprendizaje?
	8. Esquema general de la propuesta de detección e intervención.

