
USEE DEL CEIPUSEE DEL CEIP
MIQUEL MARTÍ I POLMIQUEL MARTÍ I POL

““L’AULA PETITA”L’AULA PETITA”


1. HISTÒRIA DE LA UNITAT:
� Centre de nova creació (2005-2006) 

� Proposta de l’EAP.  Creació al curs 2006-2007.

� Escolarització de 4 alumnes amb trastorn 

     d’espectre autista a P3.

� Curs 2009-2010 escolarització d’una alumna de 4 
anys amb plurideficiència a P3.  


2. PRIMERES DECISIONS (organització 
resposta educativa)

� Treball en equip des de la CAD.
� Emplaçament grup ordinari: P3A
� Organització de recursos.
� Emplaçament aula USEE. 
� Elaboració PI (concreció NEE)
� Establiment d’estratègies d’intervenció (conducta, 

comunicació, hàbits, etc.) 
� Criteris de participació a l’A.O. (tipologia alumnes de 

– a +). 


� Treball amb les famílies: acollida, orientació, treball 
conjunt, etc.

� Espais per a la coordinació: mestra USEE, mestra 
tutora A.O., educadora USEE, CAD.

� Coordinació amb serveis externs: EAP, CDIAP, 
CSMIJ, SEETDIC etc.

� Formació i sensibilització claustre (autisme i SAAC).
� Ús de recursos ordinaris del centre per atendre la 

nova alumna. 


2. LA USEE DINS EL MIQUEL MARTÍ I POL

Qui som?   
� Un centre de nova creació que té un pla estratègic per 

promoure l’autonomia de centre.
� Un objectiu prioritari és el de ser una escola inclusiva, que 

dona resposta a l’atenció a la diversitat.
� Fugim de les estructures rígides d’ensenyament i proposem 

una escola interactiva on els coneixements siguin útils i 
significatius.

� Partim dels nostres alumnes on la motivació i les seves ganes 
d’aprendre són el motor que els porten a fer recerques, fer 
hipòtesis, buscar informacions i contrastar-les, treure’n 
conclusions, arribar a acords...

� Ho portem a terme mitjançant diferents mesures didàctiques 
i metodològiques: treball per ambients, projectes d’escola i 
d’aula, treball cooperatiu, intervenció de diversos mestres 
dins de l’aula, etc.


� ELS AMBIENTS: són espais d’aprenentatge experimental que 
es corresponen amb les diferents competències bàsiques 
curriculars. Ofereixen situacions, materials i continguts que els 
nens/es han de desenvolupar segons el seu procés individual 
d’aprenentatge. 

       -Va de música (lleng. Musical)
       -Filem prim (motricitat fina)
       -Ens movem (motricitat gruixuda)
       -Som artistes (lleng. Plàstic)
       -Som actors i actrius (express. corporal,dramatització)

           -Experimentem (ciències)
       -Juguem (joc simbòlic)
       -Construïm (llenguatge matemàtic)
       -English Way (lleng. Estrangera)
       -Som periodistes. (Expressió escrita, TIC)

-Barrinem (Lleng. Matemàtic)

         Els grups són intercicles i afavoreixen els ritmes individuals 
de cada infant.


� ELS PROJECTES D’ESCOLA: potencien els valors 
socials com: conviure, ajudar-se, col·laborar, 
respectar-se… els grups són interetapa des de P3 fins 
a 6è.

� ELS PROJECTES D’AULA: donen respostes a les 
necessitats i individualitats de cada grup aula. Es 
treballa mitjançant la globalització dels aprenentatges 
i ajuden al desenvolupament integral dels alumnes.
Utilitzem diferents mesures organitzatives com: 
desdoblaments, grups reduïts, internivells, intervenció 
de més d’un mestre dins de l’aula, treball cooperatiu, 
etc.


3. CARACTERÍSTIQUES DELS ALUMNES 
(NEE)
•Diagnòstic: trastorn d’espectre autista (2 trastorn 
autista i 2 TGD no especificat) amb altres trastorns 
associats (retard mental, TDAH, trastorn de conducta,
etc.).  

•Característiques comunes (en diferents graus) :

- Trastorn de la comunicació verbal i no verbal.
- Dificultats d’interacció social.
- Dificultats d’adaptació i d’autorregulació (rigidesa  

             mental).  
          - Alteracions  de la capacitat d’imaginació i 
                    simbolització: (joc, llenguatge, etc.)


4. PRIORITATS EDUCATIVES (PI)

Àmbit personal

� Hàbits d’autonomia personal, social i de treball. 
� Augment de la flexibilitat mental: tolerància a la frustació, adaptació als 

canvis, etc.
� Habilitats de joc (Joc funcional, manipulatiu i/o simbòlic).
� Reducció de conductes inadequades: agressió, 
    estereotípies, rebequeries, etc.  i augment de conductes adequades.
� Augment d’interessos.
� Iniciativa i espontaneïtat en la comunicació verbal i    no verbal.

Àmbit social

�    Comunicació verbal i no verbal.
�    Habilitats socials.
�    Descoberta dels altres.  


Àmbit  d’aprenentatges
�     Condicions d’aprenentatge (atenció compartida,   
        contacte ocular, atenció, percepció, constància, etc.).
�     Reconeixement de símbols i imatges.
�     Destreses motrius.
�     Lectura i escriptura
�     Competències matemàtiques
�     Etc. (Objectius propis de l’etapa)

�   Joc compartit (d’interacció).
�   Imitar.
�   Treball d’emocions.
�   Treball de la teoria de la ment.


5. Aspectes metodològics i estratègies 
d’intervenció

� Creació d’un ambient estructurat, predictible i anticipable: 
espacial (senyalització d’espais )  temporal (ús d’horaris  y 
agendes, rutines, anticipació de transicions, etc.) i de 
treball (Método TEACCH).

� Abordatge de la comunicació amb sistemes augmentatius i 
alternatius de la comunicació(SAAC): comunicació verbal, 
gestual i suports visuals (claus visuals que ajuden a la 
comprensió, intencionalidat i espontaneïtat. (Comunicació 
total Benson Schaeffer, Picture Exchange Communication 
System (PEC’S), etc.  ).

� Ús d’estratègias comunicatives com la sobreinterpretació, 
l’atribució de intencionalitat comunicativa, l’expansió, 
l’espera estructurada, etc. 


� Ús d’un llenguaje clar i concís  acompanyat de comunicació 
no verbal (gestos).

� Ensenyament explícit de funcions d’humanització: 
comunicació (contacte ocular, imitar, assenyalar, atenció 
conjunta, protoimperatius, protodeclaratius, etc.), habilitats 
socials, comprensió d’emocions, etc.

� Anàlisis funcional del comportament: 
       - Anàlisis comunicatiu de la conducta.
       - Intervenció: tècniques de modificació de conducta per a 

augmentar conductes desitjades  i disminuir les  
indesitjades (extinció, temp fora, reforç positiu, reforç 
conductes incompatibles, etc.),   millora de la comunicació, 
entrenament en habilitats socials, millora de la comprensió 
d’emocions etc.

� Experièncias positives i lúdiques de relació interpersonal.


�Ús de reforçadors contingents, immediats i 
potents per a promoure les habilitats 
comunicatives, de joc, les conductes adequades 
etc. 

�Partir dels seus interesos i motivacions.
�Model d’aprenentatge per assaig i no error, 

procediments d’ajuda per assegurar l’èxit 
(moldejament, encadenament enrera, ajudes 
visuals, físiques, verbals, etc.), desglosament de 
l’activitat en tasques més sencilles, etc.)

�Aprenentatges significatius, funcionals i  
adaptats al moment evolutiu.


� Contextes i objectius d’aprenentatge 
individualitzats.

� Promoure l’autonomia personal i social.

� Contenció

� Flexibilitat.
� Promoure les funcions executives: seguir una 

seqüència d’accions per aconseguir un 
objectiu, etc.

� Implicació de la família i  la comunitat.


5. EL DIA A DIA DE L’AULA PETITA

•ÀMBIT USEE: Continguts curriculars específics 
que requereixen una actuació diferenciada pel 
desenvolupament d’unes capacitats bàsiques adaptades 
al moment evolutiu de cada alumne: comunicació, 
hàbits, rutines, etc. 
•ÀMBIT ORDINARI:
�  A L’AULA (2n A)
� A L’ESCOLA: Afavorir la socialització, interacció, 
comunicació, convivència, model d’aprenentatge, 
control de la conducta en situacions de gran grup, 
aprenentatge d’habilitats socials,etc. Participar dels 
continguts curriculars de l’etapa.
 


5.1. ÀMBIT USEE. El TREBALL A L’AULA PETITA:
     
� Rutines: (treball d’hàbits,estructuració temporal i espaial, habilitats 

socials etc.)
     Rebuda i bon dia:  deixar estris personals, 
       salutació, passar llista, veure el temps, etc. 
     Elaboració   de l’horari  de la jornada (fotos i 
       pictogrames ): anticipació d’activitats i canvis d’espai.
     Rutina menjador:  posar bata del menjador i presentar el  
       menú.
     Després del pati:  activitat de relaxació, transició.
     Rutina bona tarda : presentar l’horari de la tarda.
     Comiat:  col·locar jaquetes, agafar objectes personals, etc.


� Hàbits d’autonomia  relacionats amb 
neteja, necessitats bàsiques i treball.

� Treball individualitzat  de: 
�    La comunicació 
�    D’anticipació i reforç de continguts de 

l’aula ordinària i d’ altres continguts
�    Capacitats per a l’aprenentatge: 

atenció,  constància, percepció, etc.
�    La conducta
�      Etc.


5.2. ÀMBIT ORDINARI A 
L’AULA (2nA)

�   Esmorzar 
�    Projectes d’aula
�    Educació Física
�    Música  
�    Biblioteca
�    Lectura intercicles
�    Mandales
�    Altres activitats


5.3. ÀMBIT ORDINARI A L’ESCOLA
Participació en :
� Els ambients
� Projectes d’escola
� Pati:  treball del joc lliure i joc compartit .
� Menjador:  espai educatiu (treball alimentació, hàbits 

d’automia)
� Sortides i colònies
� Festes escolars
� Etc.


6. ASPECTES A DESTACAR EN EL 
FUNCIONAMENT DE L’AULA PETITA.

� Implicació de l’equip directiu i del claustre  
(recursos personals i materials). “Els nens són de 
tota l’escola, no només de la USEE”.

� Treball en equip : CAD, coordinacions mestra 
tutora-educadora-tutora USEE.

� Assessorament : EAP, serveis específics per a 
alumnes amb TGD (SETDIC), etc.

� Formació dels professionals (assessorament 
d’autisme i SAAC) .

� Metodologia inclusiva : ambients, projectes, etc.
� Treball familiar.


  

MOLTES 
GRÀCIES
PER LA 
VOSTRA 
ATENCIÓ


Desenvolupament de la comunicació

�Els principals objectius de la intervenció 
seran:

�Fomentar la intenció comunicativa i 
ampliar el repertori de funcions.

�Potenciar l’atenció conjunta.
�Potenciar la reciprocitat en la 

comunicació.


�Quan no hi ha intenció comunicativa es tracta de 
motivar-la per que aprenguin la relació causa-
efecte. Per això hem de:  

• Atribuir intenció comunicativa a les senyals del 
nen.

• Ser  el mitjà per solucionar els seus problemes.
• Convertir-nos en els organitzadors del seu món. 
• Ser el mitjà per satisfer les seves necessitats. 
• Ser la seva font de plaer i diversió.
• Reforçar immediatament les accions 

comunicatives.


�La primera funció que apareix és la de 
demanar (protoimperatius). Hem d’atribuir 
intencionalitat als seus actes, establint 
contingències clares. Primer aprendran a 
demanar mitjançant accions instrumentals, 
després mitjançant significants.


�Per desenvolupar l’acció conjunta i la 
reciprocitat social haurem de dissenyar 
situacions interactives, lúdiques i afectives que 
estimulin l’acció conjunta sobre objectes, 
situacions, accions, persones i que provoquin la 
necessitat de comunicar-se. Per ex. Situar 
objectes fora del seu abast per provocar 
situacions de demanda, plantejar jocs 
d’interacció a partir dels seus interessos, posar 
obstacles per que no pugui obtenir allò que vol i 
hagi de demanar-ho, etc. 

�Uso de SAAC.


Desenvolupament d’habilitats socials

�Conversa recíproca.
�Habilitats bàsiques d’interacció-conversa 

(mirada, expresió, gestos, postura, volum 
de la veu, distància, etc.).

�Habilitats per iniciar, mantenir i finalitzar 
una conversa.

�Resolució de problemes socials.
�Treball de les emocions.
�Treball de la teoria de la ment.


Desenvolupament del joc

� Joc sensoriomotor: simple manipulació 
d’objectes.

� Joc manipulatiu funcional: ús del joc per allò que 
serveix Ex. Fer un puzzle, llençar una pilota, fer 
rodar un cotxe, etc.

� Joc simbòlic simple (fer com si).
� Joc simbòlic : escenaris i objectes imaginaris.
� Joc simbòlic cooperatiu i recíproc: prendre un 

rol.
� Joc reglat cooperatiu. 


Conducta

� Flexibilitat mental i comportamental.
� Autorregulació conductual.
� Agment de conductes adequades positives i 

funcionals.
� Reducció de l’ansietat.
� Estructuració mental.
� Funcions executives.
� Control de la fugida.
Etc.


Funciones comunicativas:
� Indicar la necesidad de ayuda-atención.
� Escapar de una situación o actividad estresante.
� Obtener algo deseado. 
� Protestar por un suceso o actividad no deseada.
� Obtener autoestimulación.

Balmanya, N & Hervás, A.

Día Conducta 
problema

Situación Función 
comunicativa

Frecuencia Actuación Respuesta 
alumno

Análisis funcional de la conducta


