

1CONOCIMIENTO DEL MEDIO
- ADAPTACIÓN TRASTORNO DE APRENDIZAJE NO VERBAL (TANV) -

NIVEL:

LENGUA:

ÁREA:

TIPOLOGÍA TEXTUAL:

1º Primaria

Lengua Castellana

Conocimiento del Medio

Texto Literario

ADAPTACIÓN DE ACTIVIDADES DE LA SECUENCIA DIDÁCTICA “AGUA
CLARA” PARA UN ALUMNO DE PRIMERO DE PRIMARIA CON TRASTORNO
DE APRENDIZAJE NO VERBAL (TANV)

1. INTRODUCCIÓN

El trastorno de aprendizaje no verbal es un tipo específico de trastorno del aprendizaje
caracterizado por dificultades en las habilidades sociales, en las capacidades
visuoespaciales y visuoconstructivas y en las habilidades motoras.

Organización de la respuesta educativa de los alumnos con TANV

Generalmente, las necesidades de los niños con TANV suelen estar mejor cubiertas en
la familia que en la escuela. Esto es así ya que los padres son capaces de modificar el
entorno para dar una respuesta personalizada a las necesidades de sus hijos.

En primero de primaria aún la supervisión del tutor es permanente y personalizada lo
que va a permitir atender adecuadamente a estos alumnos. Debemos tener en cuenta
algunos criterios respecto al contexto de escolarización y realizar algunas adaptaciones
para ajustar la respuesta educativa a sus necesidades.

a) Debido a las dificultades para predecir y adaptarse a los cambios supone una
buena estrategias escribir en la pizarra todos los días las actividades que se
desarrollarán a lo largo de la jornada, a la vez que se le da la información de
forma oral. Si se cambia de espacio, debe apuntarse el plan de la jornada en la
agenda del estudiante para que pueda consultarla en todo momento.

b) Debido a las dificultades cognitivas, conviene contar con estrategias que
fomenten el uso de habilidades de pensamiento. El déficit de los alumnos con
TANV en el procesamiento de información no verbal es un importante obstáculo
en el desarrollo de habilidades de pensamiento de orden superior. Las
habilidades de pensamiento básicos incluyen la capacidad de clasificar,
comparar y contrastar, observar, identificar patrones, comprender relaciones de
causa y efecto, generalizar y resolver problemas. Estas habilidades se pueden
enseñar a través de las actividades cotidianas del niño, pero siempre con la
mediación de un adulto.

2 Agua clara - Guía didáctica

c) Debido a las dificultades de interacción social, conviene diseñar situaciones de
aprendizaje que faciliten las interacciones estructuradas con otros alumnos. Por
eso, estos niños se pueden beneficiar de situaciones cooperativas de aprendizaje.
Estas actividades requieren interacciones verbales altamente estructuradas en las
que cada alumno tiene perfectamente definida sus tareas y su turno de
intervención. Thomson (1997) señala que las actividades cooperativas en las que
la participación sea escrita debería limitarse o anularse en estos alumnos ya que
les produciría, frustración y ansiedad.

d) Debido a la preponderancia del canal auditivo verbal, el profesor debe
cerciorarse continuamente de que el alumno con TANV está siguiendo las
instrucciones dadas para la realización de las tareas, conviene asegurarse en cada
paso de que está siguiendo el camino correcto para finalizar una determinada
actividad.

e) Con respecto a las dificultades psicomotoras y visuoperceptivas, en primer lugar
debemos pensar que las actividades escolares basadas en la expresión escrita
siempre resultarán tediosas y frustrantes. Estas dificultades se constatan
fundamentalmente a la hora de realizar una grafía adecuada y con suficiente
rapidez para que sea funcional. Para ello debemos tener en cuenta algunas ideas:
proponer tareas de papel y lápiz cortas o sustituirlas por tareas verbales; esperar
de estos alumnos menos cantidad de trabajo escrito que del resto de alumnos de
su edad; aquellas tareas que requieren doblar papeles, cortar con tijeras, y/u
ordenar material de manera visual-espacial (mapas, gráficos, móviles, etc.)
deben ofrecerse con adaptabilidad; deben suprimirse o, al menos, adaptarse los
trabajos con límite de tiempo ya que aumentan el estrés y disminuyen la
capacidad de trabajo; y, por último, debe tenerse en cuenta que el aprendizaje
por modelado con pistas visuales es muy limitado, por lo que incluiremos
siempre información verbal.

3CONOCIMIENTO DEL MEDIO
- ADAPTACIÓN TRASTORNO DE APRENDIZAJE NO VERBAL (TANV) -

c) Debido a las dificultades de interacción social, conviene diseñar situaciones de
aprendizaje que faciliten las interacciones estructuradas con otros alumnos. Por
eso, estos niños se pueden beneficiar de situaciones cooperativas de aprendizaje.
Estas actividades requieren interacciones verbales altamente estructuradas en las
que cada alumno tiene perfectamente definida sus tareas y su turno de
intervención. Thomson (1997) señala que las actividades cooperativas en las que
la participación sea escrita debería limitarse o anularse en estos alumnos ya que
les produciría, frustración y ansiedad.

d) Debido a la preponderancia del canal auditivo verbal, el profesor debe
cerciorarse continuamente de que el alumno con TANV está siguiendo las
instrucciones dadas para la realización de las tareas, conviene asegurarse en cada
paso de que está siguiendo el camino correcto para finalizar una determinada
actividad.

e) Con respecto a las dificultades psicomotoras y visuoperceptivas, en primer lugar
debemos pensar que las actividades escolares basadas en la expresión escrita
siempre resultarán tediosas y frustrantes. Estas dificultades se constatan
fundamentalmente a la hora de realizar una grafía adecuada y con suficiente
rapidez para que sea funcional. Para ello debemos tener en cuenta algunas ideas:
proponer tareas de papel y lápiz cortas o sustituirlas por tareas verbales; esperar
de estos alumnos menos cantidad de trabajo escrito que del resto de alumnos de
su edad; aquellas tareas que requieren doblar papeles, cortar con tijeras, y/u
ordenar material de manera visual-espacial (mapas, gráficos, móviles, etc.)
deben ofrecerse con adaptabilidad; deben suprimirse o, al menos, adaptarse los
trabajos con límite de tiempo ya que aumentan el estrés y disminuyen la
capacidad de trabajo; y, por último, debe tenerse en cuenta que el aprendizaje
por modelado con pistas visuales es muy limitado, por lo que incluiremos
siempre información verbal.

Características del trastorno de aprendizaje no verbal

Áreas Déficit Habilidades

Social Comprender la comunicación no verbal Juicio e interacción social

Académica

Dificultades en la atención y la
memoria táctil y visual
Matemáticas relacionadas con el
razonamiento y la ubicación espacial
Comprensión lectora
Trazo, grafía.
Organización en la resolución de
problemas y en el razonamiento
Lenguaje. (entonación y
modulación del volumen, pauta y
ritmo),
contenido verbal, aspectos pragmáticos

Atención y memoria auditiva
Lectura oral fluida y ortografía
debido a sus buenas habilidades
fonéticas
Aprendizaje a través de la
mediación verbal
Memoria mecánica
Lenguaje: aspectos formales

Visuoespacial
Carencia de imágenes por la
incapacidad de ver el conjunto
Memoria visual
Percepción y relación espacial

Atención al detalle

Motora

Fallos en la coordinación
Dificultades en las habilidades motoras

 Dificultades escolares en las actividades
que requieren habilidades motoras
finas: recortado, dibujo, modelado,
realización de dibujos y gráficos, etc

Con la práctica, óptimas
habilidades motoras gruesas
Habilidades motoras finas

Mejores en deportes individuales
que en grupos

Emocional

Empatía y modulación del afecto
Tendencia a trastornos de
ansiedad/depresión
Temor a sitios nuevos y cambios de
rutina

2. TIPOLOGÍA TEXTUAL

El tipo de texto con el que se trabajará es el literario, tanto a nivel oral como escrito.
Para el oral se han escogido retahílas y trabalenguas con la intención de dar fluidez y
rapidez al proceso lector y para el escrito se ha seleccionado un cuento con la intención
comunicativa de relatar el ciclo del agua. Se hace uso en él de verbos de acción,
conectores cronológicos, sustantivos, adjetivos, adverbios y con un modo de expresión
estándar. Se han elegido también dos poesías con la intención de trabajar todo tipo de
textos.

4 Agua clara - Guía didáctica

3. CONTRIBUCIÓN AL DESARROLLO DE COMPETENCIAS
BÁSICAS

Competencia en comunicación
lingüística

Desarrollar la comprensión lectora. Comprender y
representar de la realidad.
Explicar de forma oral el ciclo del agua.

Competencia en el conocimiento
y la interacción del mundo físico

Interpretar textos que favorecen actitudes y hábitos
de conocimiento científico.

Competencia digital y
tratamiento de la información

Usar de forma lúdico los recursos digitales y
estrategias para la lengua escrita.

Competencia social y ciudadana Tener actitudes y hábitos de convivencia y
valoración del trabajo grupal

Competencia artística y cultural Valorar la iniciativa y la creatividad.

Competencias para aprender a
aprender

Desarrollar técnicas de atención y memoria.

Autonomía e iniciativa personal. Adquirir responsabilidad en determinadas tareas

Teniendo en cuenta las características de nuestro alumno con TANV y respecto a los
objetivos de la secuencia didáctica, priorizaremos objetivos fundamentales y necesarios
para adquirir objetivos posteriores.

4. OBJETIVOS

1. Desarrollar técnicas de atención y memoria

2. Identificar las características del agua

3. Adquirir la noción del ciclo del agua

4. Adquirir hábitos de uso responsable del agua.

5. Leer comprensivamente textos narrativos

6. Expresar oralmente experiencias y producciones

5CONOCIMIENTO DEL MEDIO
- ADAPTACIÓN TRASTORNO DE APRENDIZAJE NO VERBAL (TANV) -

3. CONTRIBUCIÓN AL DESARROLLO DE COMPETENCIAS
BÁSICAS

Competencia en comunicación
lingüística

Desarrollar la comprensión lectora. Comprender y
representar de la realidad.
Explicar de forma oral el ciclo del agua.

Competencia en el conocimiento
y la interacción del mundo físico

Interpretar textos que favorecen actitudes y hábitos
de conocimiento científico.

Competencia digital y
tratamiento de la información

Usar de forma lúdico los recursos digitales y
estrategias para la lengua escrita.

Competencia social y ciudadana Tener actitudes y hábitos de convivencia y
valoración del trabajo grupal

Competencia artística y cultural Valorar la iniciativa y la creatividad.

Competencias para aprender a
aprender

Desarrollar técnicas de atención y memoria.

Autonomía e iniciativa personal. Adquirir responsabilidad en determinadas tareas

Teniendo en cuenta las características de nuestro alumno con TANV y respecto a los
objetivos de la secuencia didáctica, priorizaremos objetivos fundamentales y necesarios
para adquirir objetivos posteriores.

4. OBJETIVOS

1. Desarrollar técnicas de atención y memoria

2. Identificar las características del agua

3. Adquirir la noción del ciclo del agua

4. Adquirir hábitos de uso responsable del agua.

5. Leer comprensivamente textos narrativos

6. Expresar oralmente experiencias y producciones

5. CONTENIDOS

BLOQUES L1 BLOQUES CONOCIMIENTO
DEL

MEDIO

E
SC

U
C

H
A

R
, H

A
B

L
A

R
 Y

C

O
N

V
ER

SA
R

Comprensión y producción de textos
que tengan como finalidad el ciclo
del agua
Interés por expresarse oralmente con
pronunciación y entonación
adecuadas.
Interacción oral a través respuestas
facilitadas por la observación de los
lugares en donde hay agua.

EL ENTORNO
Y

SU
CONSERVACIÓN

Estados del agua en la
naturaleza.
Identificación de
paisajes en los que se
halla agua en
diferentes estados.

L
E

E
R

 Y
E

SC
R

IB
IR

COMPRENSIÓN DE TEXTOS
ESCRITOS
Comprensión de información para
realizar experimentos.
Comprensión de información
concreta para entender el ciclo del
agua, el buen uso y el
aprovechamiento adecuado de la
misma.

MATERIA
Y

ENERGÍA

Identificación de
problemas
medioambientales
observables.
Reconocimiento de la
responsabilidad sobre
ellos

COMPOSICIÓN DE TEXTOS
ESCRITOS
Uso de vocabulario para completar
textos.

OBJETOS,
MÁQUINAS Y

TECNOLOGÍAS

Utilización de los
recursos informáticos

E
D

U
C

A
C

IÓ
N

L

IT
E

R
A

R
IA

Realización de retahílas y
trabalenguas.
Memorización y recitado de poemas
con el ritmo, pronunciación y
entonación adecuados.
Lectura del cuento “Una gota de
agua muy aventurera”

PERSONAS,
CULTURAS

Y
ORGANIZACIÓN

SOCIAL

Conocimiento y gusto
de manifestaciones
musicales y literarias
folklóricas andaluzas.
Gusto e interés por
participar activamente
en actividades
familiares

C
O

N
O

C
IM

IE
N

T
O

D

E
 L

A
 L

E
N

G
U

A

Reconocimiento de la importancia
del lenguaje para las relaciones con
todas las personas.

6 Agua clara - Guía didáctica

6. EVALUACIÓN

Respecto a la evaluación de nuestro alumno se hará de forma continua tomando siempre
como punto de referencia el currículo establecido con carácter general para el conjunto
de los alumnos.

Utilizaremos un enfoque de tipo cualitativo a través del análisis de los trabajos y de la
observación durante el desarrollo de las actividades ordinarias de enseñanza
aprendizaje. De esta manera, no sometemos al alumno a sesiones de evaluación formal
que pueden producir situaciones extremas de tensión y ansiedad. Recoger en un
portafolio una muestra de las actividades y de las observaciones realizadas a lo largo del
curso, puede ser un instrumento excelente para la evaluación de los progresos y para la
toma de decisiones posteriores.

CRITERIOS DE EVALUACIÓN

1. Reproducir de forma oral retahílas, trabalenguas, poesías.

2. Sacar conclusiones a partir de experiencias.

3. Identificar las ideas básicas de un texto y reproducirlas oralmente

4. Completar informaciones a partir de la observación

5. Participar en situaciones de comunicación en el aula respetando turno de palabra.

7. ADAPTACIÓN DE LOS MATERIALES

A la hora de seleccionar el material educativo, es necesario tener en cuenta las
necesidades concretas de los alumnos con TANV. Algunos autores han sugerido
algunas adaptaciones en los materiales que tienen como objetivo minimizar los
inconvenientes de los déficits específicos y facilitar la transmisión de información a
través de las habilidades que conservan estos alumnos. De esta manera, puede ser
conveniente en algunas situaciones:

a) Elegir materiales curriculares impresos con una tipografía de letra grande, con
una amplia separación entre renglones y con apoyos visuales claros y poco
abigarrados.

7CONOCIMIENTO DEL MEDIO
- ADAPTACIÓN TRASTORNO DE APRENDIZAJE NO VERBAL (TANV) -

6. EVALUACIÓN

Respecto a la evaluación de nuestro alumno se hará de forma continua tomando siempre
como punto de referencia el currículo establecido con carácter general para el conjunto
de los alumnos.

Utilizaremos un enfoque de tipo cualitativo a través del análisis de los trabajos y de la
observación durante el desarrollo de las actividades ordinarias de enseñanza
aprendizaje. De esta manera, no sometemos al alumno a sesiones de evaluación formal
que pueden producir situaciones extremas de tensión y ansiedad. Recoger en un
portafolio una muestra de las actividades y de las observaciones realizadas a lo largo del
curso, puede ser un instrumento excelente para la evaluación de los progresos y para la
toma de decisiones posteriores.

CRITERIOS DE EVALUACIÓN

1. Reproducir de forma oral retahílas, trabalenguas, poesías.

2. Sacar conclusiones a partir de experiencias.

3. Identificar las ideas básicas de un texto y reproducirlas oralmente

4. Completar informaciones a partir de la observación

5. Participar en situaciones de comunicación en el aula respetando turno de palabra.

7. ADAPTACIÓN DE LOS MATERIALES

A la hora de seleccionar el material educativo, es necesario tener en cuenta las
necesidades concretas de los alumnos con TANV. Algunos autores han sugerido
algunas adaptaciones en los materiales que tienen como objetivo minimizar los
inconvenientes de los déficits específicos y facilitar la transmisión de información a
través de las habilidades que conservan estos alumnos. De esta manera, puede ser
conveniente en algunas situaciones:

a) Elegir materiales curriculares impresos con una tipografía de letra grande, con
una amplia separación entre renglones y con apoyos visuales claros y poco
abigarrados.

b) Una agenda escolar, que sirva de recordatorio y de organizador de la secuencia
de actividades tanto para la clase como para la vida diaria, es un instrumento
imprescindible para estos alumnos.

c) Algunos autores han sugerido la utilización de material de audio propio de las
personas disléxicas o invidentes como un procedimiento útil para la transmisión
de información y para el estudio y el repaso de los contenidos escolares.

d) El uso de ordenadores personales es también un buen recurso para el aprendizaje
de estos niños. Debido a las posibilidades de adaptabilidad, los ordenadores
pueden ser utilizados para facilitar la toma de apuntes, para manejar los textos,
para la realización de actividades, etc., y también para trabajar habilidades
visuales, espaciales, cognitivas, etc. Existe, en este sentido, un importante
número de programas con carácter rehabilitador que puede servir para nuestros
alumnos con TANV.

8. ADAPTACIÓN DE LAS ACTIVIDADES

Nuestra secuencia “AGUA CLARA” no plantea en principio graves dificultades para
nuestro alumno con TANV. Adaptaremos, manejando la información sobre este tipo de
trastornos, algunas actividades con más dificultad visuoespacial y se darán algunas
recomendaciones específicas. Las instrucciones de las actividades las da el profesor
oralmente, para asegurarse de que capta bien las consignas ya que el objetivo de estas
actividades no es mejorar la habilidad lectora, sino comprender el proceso del ciclo del
agua.

SESIÓN 3

1. Contamos una historia

Adaptaremos la letra del cuento de esta actividad “UNA GOTA DE AGUA MUY
AVENTURERA” para una correcta visión y percepción. Las palabras de vocabulario
para completar el texto aparecerán en el mismo orden que deben ser colocadas. La
actividad se le explica al alumno de forma oral. Por último, el enunciado de las
actividades que tiene que realizar se resaltará con otro tipo de letra y se aumentará el
tamaño de la misma.

(Anexo 1)

8 Agua clara - Guía didáctica

2. El ciclo del agua

Para esta actividad ampliaremos la letra de las preguntas clave. La lámina de
observación se mantendrá igual aumentando el tamaño en A4 horizontal y colocando el
vocabulario a la derecha. Nuestro alumno no tendrá así dificultad para localizarlo en la
lámina.

Preguntas clave

¿Dónde podemos encontrar el agua en nuestro planeta?
¿En qué formas podemos encontrar el agua?

¿Para qué necesitamos el agua?

(Anexo 2)

La actividad número 3 de esta sesión no se realizará con este alumno.

SESIÓN 4

1. Cuenta lo que pasa en esta imagen.

La actividad oral la realizará igual que el resto de compañeros, se le proporcionará la
imagen algo más grande.

2. Observa y colorea el dibujo, recorta las palabras y pégalas en el lugar apropiado:

Para atender a las necesidades de percepción visual de nuestro alumno, ampliaremos a
A4 la lámina que debe colorear y, en una ficha aparte escribiremos las tarjetas de
vocabulario lo suficientemente separadas para que pueda recortarlas sin dificultad y
luego pegarlas en el lugar apropiado de la lámina. Esta actividad la puede realizar
individualmente y sin ayuda.

(Anexo 3)

9CONOCIMIENTO DEL MEDIO
- ADAPTACIÓN TRASTORNO DE APRENDIZAJE NO VERBAL (TANV) -

2. El ciclo del agua

Para esta actividad ampliaremos la letra de las preguntas clave. La lámina de
observación se mantendrá igual aumentando el tamaño en A4 horizontal y colocando el
vocabulario a la derecha. Nuestro alumno no tendrá así dificultad para localizarlo en la
lámina.

Preguntas clave

¿Dónde podemos encontrar el agua en nuestro planeta?
¿En qué formas podemos encontrar el agua?

¿Para qué necesitamos el agua?

(Anexo 2)

La actividad número 3 de esta sesión no se realizará con este alumno.

SESIÓN 4

1. Cuenta lo que pasa en esta imagen.

La actividad oral la realizará igual que el resto de compañeros, se le proporcionará la
imagen algo más grande.

2. Observa y colorea el dibujo, recorta las palabras y pégalas en el lugar apropiado:

Para atender a las necesidades de percepción visual de nuestro alumno, ampliaremos a
A4 la lámina que debe colorear y, en una ficha aparte escribiremos las tarjetas de
vocabulario lo suficientemente separadas para que pueda recortarlas sin dificultad y
luego pegarlas en el lugar apropiado de la lámina. Esta actividad la puede realizar
individualmente y sin ayuda.

(Anexo 3)

3. Completa.

La actividad de completar textos nuestro alumno puede realizarla perfectamente sólo
con modificar algunos datos. En el caso de este texto, además de ampliar la letra, se van
a sustituir los dibujos por las palabras correspondientes y él tendrá que poner el nombre
del dibujo junto al espacio para completar, es decir, el dibujo le dará la pista para el
vocabulario.

(Anexo 4)

SESIÓN 5

Esta sesión no plantea ningún tipo de dificultad. El alumno llevará a casa las
instrucciones para ayudar a memorizar y los poemas. La familia ayudará en esta
actividad siguiendo los pasos indicados.

SESIÓN 6

Actividades para el buen uso del agua

1. Lectura de imágenes

Para esta sesión modificaremos la ficha de uso responsable del agua. La
simplificaremos disminuyendo el número de imágenes y emparejaremos las acciones.
Nuestro alumno TANV no tendrá dificultad de este modo en valorar en las imágenes la
responsabilidad en el uso del agua, lo que le permitirá la posterior investigación.

(Anexo 5)

¡SOMOS DETECTIVES!

Esta actividad consta de dos partes, en la primera no se hará ninguna modificación y el
alumno con TANV rellenará su carnet de detective al igual que todos sus compañeros,
Para la segunda parte se modificará, simplificando, la ficha de investigación que
llevarán a casa para completar, dicha ficha está modificada en el Anexo 6.

El resto de sesiones y actividades nuestro alumno con TANV las realizará de igual
forma que sus compañeros, comentará su experiencia de investigación desde el atril,
recitará la poesía que haya aprendido de memoria ante todos en clase y posteriormente
ante las familias …

10 Agua clara - Guía didáctica

EVALUACIÓN

La evaluación de este alumno, como se ha reseñado anteriormente, se llevará a cabo de
forma cualitativa, a través de la observación, valorando las producciones y la realización
de las actividades. El profesor podrá cumplimentar la misma ficha de evaluación que
para el resto de la clase.

No olvidaremos recoger en el dossier de su portafolio una muestra de las actividades y
de las observaciones realizadas a lo largo de la secuencia, al ser un instrumento
excelente para la evaluación de los progresos y para la toma de decisiones posteriores.

BIBLIOGRAFÍA

Ley Orgánica 2/2006, de 3 de mayo de Educación.

REAL DECRETO 1513/2006, de 7 de diciembre, por el que establecen las Enseñanzas
Mínimas para Educación Primaria.

DECRETO 230/2007, de 31 de julio, por el que se establece la ordenación y las
enseñanzas correspondientes a la educación primaria en Andalucía.

ORDEN de 25 de julio de 2008, por la que se regula la atención a la diversidad del
alumnado que cursa la educación básica en los centros docentes públicos de Andalucía.

Mi primer portfolio. Porfolio Europeo de las Lenguas (3 a 7 años) Consejo de Europa.
Ministerio de Educación, Cultura y Deporte.

Los Trastornos de Aprendizaje No Verbal: evaluación psicopedagógica y organización
de la respuesta educativa. Andrés García Gómez, María Rosa García Sánchez, Mercedes
Rico Calzado, María de la Paz Barona Torres, Casilda Peña Cebrecos. Equipo de
Orientación Educativa y Psicopedagógica de Cáceres, España.

WEBGRAFÍA

http://psicopedagogias.blogspot.com/2008/06/trastorno-de-aprendizaje-no-verbal-tanv.html

http://blog.jel-aprendizaje.com/trastornos-de-aprendizaje-no-verbal.php

http://marbermejo.com/tanv/conferencia.pdf

Plan de lectura y biblioteca

http://averroes.ced.junta-andalucia.es/bibliotecaescolar/

http://averroes.ced.junta-
andalucia.es/bibliotecaescolar/index.php?option=com_content&view=article&id=210&Itemid=59

	1. Introducción

	2. Tipología textual

	3. Contribución al desarrollo de competencias básicas

	4. Objetivos

	5. Contenidos

	6. Evaluación

	7. Adaptación de los materiales

	8. Adaptación de las actividades

	Sesión 3

	Sesión 4

	Sesión 5

	Sesión 6

	Evaluación

	Bibliografía

	Webgrafía

