[image: image1.wmf][image: image2.wmf]

 FICHA POR ASIGNATURA

 PARA EL PLAN DE LA TITULACIÓN

 CURSO ACADÉMICO 2007/2008
1.- DEFINICIÓN DE LA ASIGNATURA

	Denominación:
	Bases Psicopedagógicas de la Educación Especial
	Código:
	61122

	Área de Conocimiento:
	Didáctica y Organización Escolar

	Departamento:
	Educación

	Titulación:
	Maestro Lengua Extranjera
	Curso:
	3º

	Créditos
	Nº de Créditos
	Nº de Grupos
	Créditos Totales:

	Teóricos:
	3
	1
	Cred. Teóricos:
	3 (6)

	Problemas:
	1
	1
	Cred. Prácticos:
	1(2)

	Laboratorio:
	
	
	
	

	Campo:
	
	
	
	

2.- PROFESORES DE LA ASIGNATURA.

	ASIGNACIÓN DE CRÉDITOS
	CRÉDITOS / GRUPOS *

	Nombre del Profesor.
	Teoría
	Grupo
	Probl.
	Grupo
	Lab.
	Grupo
	Campo
	Grupo

	Prof.1: Mª del Pilar García Rodríguez
	3
	T1
	1
	P1
	
	
	
	

	
	
	
	
	
	
	
	
	

3.- HORARIO.

Relación de los créditos que comprende la asignatura, tanto de teoría como de práctica y horario en la tabla siguiente:

	NOMBRE DEL PROFESOR
	Mª del Pilar García Rodríguez

	HORARIO
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes
	Período *

	Teoría:
	
	10´30-12´30
	
	10´30-12´30
	
	

	Prácticas Problemas:
	
	
	12´30-14´30
	
	
	

	Prácticas Laboratorio:
	
	
	
	
	
	

	TUTORÍAS 1er. CUATRIMESTRE
	HORARIO

	Nombre del Profesor.
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Prof.1: Mª del Pilar García Rodríguez
	9-10

16-18
	9-10´30
	
	9-10´30
	

	
	
	
	
	
	

	TUTORÍAS 2º CUATRIMESTRE
	HORARIO

	Nombre del Profesor.
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Prof.1: Mª del Pilar García Rodríguez
	16-18
	
	9-13
	
	

	
	
	
	
	
	

4.- ESPACIOS.

	TIPO (1)
	ESPACIOS (2)

	A
	Aula

	B
	Aula de informática

5.- PROGRAMA DE LA ASIGNATURA.

5.1.- METODOLOGÍA.

La metodología docente estará encaminada a la consecución de los objetivos propuestos, por lo que se plantea como un proceso continuado de investigación. Para ello el planteamiento docente se centra en tres perspectivas:

1) Explicación de cada uno de los núcleos temáticos. Se empleará para ello una metodología expositiva, participativa y activa.

2) Seminarios de trabajo que permitirán al alumnado iniciarse de modo reflexivo en la práctica, analizando experiencias sistemáticamente y ampliando los conocimientos de partida. La metodología a seguir será eminentemente activa, en grupos de 5 personas, partiendo de supuestos problemáticos, simulaciones, etc.

3) Exposición a cargo de asociaciones, expertos,…

5.2.- EVALUACIÓN Y CALIFICACIÓN.

1.- PRUEBA ESPECÍFICA BASADA EN LOS CONTENIDOS DEL PROGRAMA.

* La prueba será escrita y constará de cinco preguntas.

* Podrá incluirse algún aspecto práctico a desarrollar.

* Cada pregunta se valorará con 2 puntos.

* El examen deberá estar aprobado para que se le pueda sumar el resto de las

notas de trabajos voluntarios.

2.- LOS TRABAJOS PRÁCTICOS QUE SE PLANTEARÁN EN CLASE COMO COMPLEMENTO A LA TEORÍA QUE SE IMPARTA.

* Son trabajos obligatorios para poder aprobar la asignatura.

* No tienen puntuación específica.

* Se ajustarán a los criterios que el profesor exponga en clase.

* Se realizarán en grupos de 4 a 5 personas.

* La presentación debe ajustarse a los criterios de presentación de los trabajos.

3.- TRABAJO VOLUNTARIO: ELABORACIÓN DE UN TRABAJO DE INVESTIGACIÓN TEÓRICO-PRÁCTICO.

* Tiene carácter voluntario.

* Se realizará individualmente.

* Para su realización debe ser tutorizado por el profesor.

* Las personas que decidan realizar este trabajo están obligadas a entregarlo en los plazos que se consensuen en clase entre el profesor y el alumnado.

4.- ASISTENCIA Y PARTICIPACIÓN ACTIVA.

5.3.- PROGRAMA.

TEMA 1.- CONSIDERACIONES GENERALES DE LA EDUCACIÓN ESPECIAL. LAS ESCUELAS INCLUSIVAS.
TEMA 2.- LA EDUCACIÓN DEL ALUMNO/A CON DISCAPACIDAD MOTRIZ

TEMA 3.- LA EDUCACIÓN DEL ALUMNO/A CON DÉFICIT AUDITIVO.

TEMA 4.- LA EDUCACIÓN DEL ALUMNO/A CON DÉFICIT VISUAL

TEMA 5.- LA EDUCACIÓN DEL ALUMNO/A CON TRASTORNOS GENERALES DE DESARROLLO.

TEMA 6.- LA EDUCACIÓN DEL ALUMNO/A CON DIFICULTADES DE APRENDIZAJE.

TEMA 7.- TRATAMIENTO EDUCATIVO DEL ALUMNADO CON ALTAS CAPACIDADES INTELECTUALES.

TEMA 8: LA EDUCACIÓN INTERCULTURAL EN LAS ESCUELAS. INTERVENCIÓN EDUCATIVA

TEMA 9.- ADAPTACIÓN CURRICULAR INDIVIDUALIZADA.

5.4.- BIBLIOGRAFÍA.

ARNAIZ, P.; MARTÍNEZ, R. (1998) : Educación Infantil y Deficiencia Visual. Edt. CCS. Madrid.

AGUILERA, M.J. y OTROS (1990): Evaluación de los programas de integración escolar de alumnos con deficiencias. Madrid, CIDE.

BAUTISTA JIMENEZ, R. (Coord.) (1991): Necesidades educativas especiales. Málaga: Aljibe.

BASIL, A.C. y RUIZ DE LA BELLACASA, R. (1988): Comunicación aumentativa.Madrid: Ministerio de Asuntos Sociales.

BECERRO, L. y PÉREZ, M. (1987). Educación del niño sordo en integración escolar. Madrid. UNED.

BUENO, M. y Otros. (1994). Deficiencia visual. Aspectos psicoevolutivos y educativos. Archidona. Aljibe.

C.N.R.E.E. (1987). Orientaciones para la educación del niño con deficiencia auditiva. Madrid. MEC.

C.N.R.E.E. (1991). Recursos materiales para alumnos con necesidades educativas especiales. Madrid. MEC.

ESPEJO, B. (1993). Braille en la escuela: Una guía práctica para la enseñanza del braille. Madrid. ONCE.

FERNANDEZ, J. (1984): "Experiencia y alternativas con paralíticos cerebrales". Cuadernos de Pedagogía, 120, 72-75.

FIERRO, A. (1990). "La escuela frente al déficit intelectual". En MARCHESI, A.; COLL, C. y PALACIOS, J. (Comp.). Desarrollo psicológico y educación III. Madrid. Alianza Psicología.

FORTES, A. (1994): Teoría y práctica de la integración escolar: límites de un éxito. Málaga,Aljibe.

GALLARDO, V. y SALVADOR, M.L. (1994): Discapacidad motórica. Málaga: Aljibe.

GARCIA SÁNCHEZ, J.N.; CANTON MAYO, I. y GARCÍA SOLIS, M. (1990): Cómo intervenir en la escuela (Guía para profesores). Madrid: Aprendizaje Visor.

GENDARME,M. (1995): "Un taller con jóvenes adultos con traumatismos craneales". Música, terapia y comunicación, 16, pp.15-22.

GONZALEZ MAS, R. (1977): Estimulación Sensoriomotriz precoz. San Sebastián: SIIS.

GURALNICK, M.J. y BENNET, F.C.(1989): Eficacia de una intervención temprana en los casos de alto riesgo. Madrid: Ministerio de Asuntos Sociales, Instituto Nacional Sociales.

ILLÁN, N. (1996). Didáctica y organización en Educación Especial. Archidona. Aljibe.

KENT-UDOFF, L. y SHERMAN, E.R. (1988): Lenguaje cotidiano: Un programa para la enseñanza funcional en EE. Barcelona: Martinez Roca.

LÓPEZ MELERO, M. (1990). "La integración escolar: otra cultura". Málaga. Cuadernos de Puertanueva. Junta de Andalucía.

LOPEZ MELERO, M. y GUERRERO LOPEZ, F. (1993): Lecturas de integración escolar y social. Málaga, Universidad de Málaga.

LOVAAS, O.I.(1990): Enseñanza de niños con trastornos del desarrollo. Barcelona: Martinez Roca.

LUNA, F. y VÁZQUEZ, I. (1993). "Integración del alumno sordo en aulas de normo-oyentes". En CÓRDOBA, M. y RODRÍGUEZ, J.Mª. (Eds.). Integración y normalización del disminuido. Huelva. AONES, 45-57.

MARTIN, M.L. (1995): "El ordenador y el sistema educativo". Polibea, 37, pp. 24-27.

MAYOR, J. (Dir.)(1991): Manual de Educación Especial. Madrid: Anaya.

MINISTERIO DE EDUCACIÓN Y CIENCIA(1990): La orientación educativa y la intervención psicopedagógica. Madrid: MEC.

MOLINA, S. (1994). Deficiencia mental. Aspectos psicoevolutivos y educativos. Archidona. Aljibe.

MOLINA, S. (1994). Bases psicopedagógicas de la Educación Especial. Alcoy. Marfil.

ORTIZ, C. (1991). Temas actuales de Educación Especial. Salamanca. Universidad.

SALVADOR, F. y Otros. (1995). Integración escolar: Dearrollo curricular, organizativo y profesional. Granada. ICE.

SÁNCHEZ ASÍN, A. (1993). Necesidades educativas e intervención psicopedagógica. Barcelona. PPU.

SORRENTINO, A. (1990): Handicap y rehabilitación. Barcelona: Paidós.

TOLEDO, M. (1981): La escuela ordinaria ante el niño con necesidades especiales. Madrid: Santillana.

 VARIOS (1998): Integración. Didáctica y Organización. Hergué. Huelva

VV.AA. (1993): Juegos sin barreras. Barcelona: Fed. ECOM.

VV.AA. (1994): Lenguajes alternativos. Madrid: CEPE.

1

_1181468212.doc
[image: image1.png]Tniversidad de Huelva

