

Máster Universitario en

Educación y Tecnologías de la

Información y la Comunicación

Proyecto de investigación

Convocatoria de julio

Curso académico 2017/2018

Alumna: Fajardo Gálvez, Amanda

Salúd

alu0101156033@ull.edu.es

Tutora: Cepeda Romero, Olga

olceper@ull.edu.es

LOS VIDEOJUEGOS EN EL

TRATAMIENTO DEL TDAH

 Trabajo Fin de Máster

P á g i n a 1 | 79

“DIME Y LO OLVIDO, ENSÉÑAME Y LO RECUERDO, INVOLÚCRAME Y LO

APRENDO”

 Benjamín Franklin

 Trabajo Fin de Máster

P á g i n a 2 | 79

En el presente trabajo se muestra una visión global del Trastorno por Déficit de

Atención con o sin Hiperactividad (en adelante, TDAH) en el ámbito educativo y se

ofrece una investigación cuya finalidad es integrar a este alumnado con Necesidades

Educativas Especiales (en adelante, NEE) en el aula ordinaria. Para ello, emplearemos el

uso de las Nuevas Tecnologías de la Información y la Comunicación (en adelante, TIC);

concretamente nos centraremos en los videojuegos educativos. La susodicha

investigación está planteada como una posible alternativa metodológica para atender las

necesidades de estos alumnos y alumnas y mejorar su vida tanto educativa como personal.

Diversos estudios postulan que el conocimiento del docente está directamente relacionado

con la implementación de metodologías más adecuadas a la diversidad de discentes que

ocupan nuestras aulas. En este trabajo, se ha realizado un estudio cuantitativo con la

finalidad de determinar el grado de conocimiento del TDAH por parte de un grupo de

docentes que imparten docencia en tres centros ubicados en distintas provincias de la

Comunidad Autónoma de Andalucía (Granada, Málaga y Cádiz) para obtener, de este

modo un referente a nivel andaluz. Del mismo modo se pretende conocer la opinión de

este profesorado sobre los videojuegos. Los resultados obtenidos revelan que el

conocimiento de los encuestados no es el suficiente. Los múltiples beneficios que brindan

los videojuegos en relación al TDAH parecen ser desconocidos.

Palabras clave: TDAH, NEE, Videojuegos educativos, TIC

 In the present work a global vision of Attention Deficit Disorder with or without

Hyperactivity (hereinafter, ADHD) is shown in the educational field and a research is

offered whose purpose is to integrate these students with Special Educational Needs

(hereinafter, NEE) in the ordinary classroom. For this, we will use the New Technologies

of Information and Communication (hereinafter, ICT); specifically we will focus on

educational video games. The aforementioned research is proposed as a possible

methodological alternative to meet the needs of these students and improve their life, both

educational and personal. Several studies postulate that the teacher's knowledge is directly

related to the implementation of more appropriate methodologies to the diversity of

students that occupy our classrooms. In this work, a quantitative study has been conducted

in order to determine the degree of knowledge of ADHD by a group of teachers who teach

at three centers located in different provinces of the Autonomous Community of

Andalusia (Granada, Malaga and Cádiz) to obtain, in this way, a referent at the

Andalusian level. In the same way it is tried to know the opinion of this profesorado on

the videojuegos. The results obtained reveal that the knowledge of the respondents is not

enough. The multiple benefits that video games offer in relation to ADHD seem to be

unknown.

Keywords: ADHD, SEN, Educational video games, ICT

RESUMEN

ABSTRACT

 Trabajo Fin de Máster

P á g i n a 3 | 79

INTRODUCCIÓN…………………………………………5

BLOQUE 1. MARCO TEÓRICO………………………...5-30
1. FUNDAMENTACIÓN…………………………………………………..5-30

1.1 Fundamentación teórica……………………………………………….6-27

1.1.1. La atención a la diversidad…………………….......…………..6-10

1.1.2 Trastorno por déficit de atención con o sin hiperactividad…….10-16

a) Recorrido histórico del concepto TDAH……………………10-12

b) Definición actual del TDAH………………………………...13

c) Los criterios del diagnóstico………………………………...13-14

d) Importancia de las funciones ejecutivas…………………….14

e) Curso evolutivo del TDAH………………………………….14-15

f) Tratamiento del TDAH……………………………………...16

g) Datos y cifras………………………………………………..16

1.1.3 Las TIC en los procesos de enseñanza-aprendizaje……………16-21

1.1.4 Gamificación y videojuegos…………………………………....22-27

1.2 Fundamentación normativa…………………………………………...27-30

BLOQUE 2. DISEÑO DE LA INVESTIGACIÓN………30-58

2. PLANTEAMIENTO DEL PROBLEMA…………………………....…30-33

3. HIPÓTESIS…………………………………………………………........33

4. CONTEXTUALIZACIÓN…………………………………………...… 33-40

4.1 Centro referente de la provincia de Granada……………………….....33-35

4.2 Centro referente de la provincia de Málaga…………………………...35-37

4.3 Centro referente de la provincia de Cádiz……………………………..37-40

5. FORMULACIÓN DE OBJETIVOS……………………………………40

5.1 Objetivos específicos………………………………………………….40

6. MÉTODO………………………………………………………………...41-45

6.1 Participantes…………………………………………………………..41-42

6.2 Instrumento…………………………………………………………...42-44

6.3 Aplicación y procedimiento…………………………………………..44-45

7. RESULTADOS………………………………………………………….45-58

7.1 Resultados generales por ítems y dimensiones……………………….45-48

7.2 Resultados por género………………………………………………...49-51

7.2.1 Porcentajes del género masculino……………………………49-50

ÍNDICE

 Trabajo Fin de Máster

P á g i n a 4 | 79

7.2.2 Porcentajes del género femenino…………………………….50-51

7.3 Resultados por etapa educativa…………………………………….51-54

7.3.1 Maestros y maestras de educación infantil………………....52-53

7.3.2 Maestros y maestras de educación primaria…………….….53-54

7.4 Resultados por especialidad………………………………………..54-58

7.4.1 Dimensión trastorno TDAH………………………………..55-56

7.4.2 Dimensión metodología empleada para la atención

 a la diversidad……………………………………………...56-57

7.4.3 Dimensión tratamiento del TDAH a través de videojuegos..57-58

8. DISCUSIÓN Y CONCLUSIONES…………………………………..58-61

9. REFLEXIONES PERSONALES SOBRE LA EXPERIENCIA…...61-62

BIBLIOGRAFÍA………………………………………...62-68

ANEXOS………………………………………………….69-79

 Trabajo Fin de Máster

P á g i n a 5 | 79

 La diversidad en las aulas requiere el desarrollo de nuevas metodologías que

garanticen la personalización del proceso de enseñanza-aprendizaje del alumnado, así

como de la inclusión de las nuevas tecnologías como una herramienta útil y necesaria

para potenciar la creatividad, la autonomía y la responsabilidad en dicho proceso.

 Una de las características fundamentales que tiene un centro educativo es que está

al servicio de un entorno social concreto y que se estructura y funciona en torno a las

necesidades del mismo. Por tanto, desde el ámbito educativo es esencial ofrecer una

respuesta significativa y real a las necesidades concretas del alumno/a. Todo

planteamiento educativo ha de trabajar desde esta perspectiva, buscando siempre que la

persona desde su individualidad y desde sus necesidades específicas llegue a alcanzar su

plena realización, aún a pesar de sus posibles limitaciones o dificultades.

 Según lo que indica el estudio más reciente realizado en España “Trastorno por

déficit de atención e hiperactividad (TDAH)” (Revista Médica Clínica Las Condes,

volumen 26, capítulo I, Enero-Febrero 2015) el TDAH es uno de los trastornos

psiquiátrico más frecuentes en la infancia y adolescencia, pues afecta aproximadamente

al 5% de los niños/as. En los últimos cinco años el aumento de casos ha sido realmente

alarmante, de 1000 casos anteriormente diagnosticados se ha pasado a 3000 el número de

alumnos/as que padecen el trastorno.

 Por consiguiente, el TDAH ha pasado a ser una realidad integrante en las aulas de

los distintos centros educativos y exige, por tanto, una adecuada respuesta.

Los videojuegos como parte integrante de las TIC permiten fusionar el uso de la

creatividad, la imaginación y las motivaciones académicas y lúdicas dando lugar a la

educación personalizada y significativa.

La integración en el aula ordinaria del alumnado con TDAH requiere enmarcar en

primer lugar este trastorno dentro del marco teórico para así conocer el significado de la

atención a la diversidad, para posteriormente ahondar en el trastorno específico que se

propone para su investigación. A continuación abordaremos los rasgos más

característicos de las TIC. Para concluir, seguiremos las recomendaciones de distintos

1. FUNDAMENTACIÓN

MARCO TEÓRICO

INTRODUCCIÓN

 Trabajo Fin de Máster

P á g i n a 6 | 79

autores, mostrando los beneficios que pueden aportar las TIC como medida de atención

a la diversidad y en concreto los videojuegos educativos para los alumnos y alumnas con

TDAH. Una vez abordado dicho marco, se procede a contemplar la normativa legal que

lo avala, tanto a nivel estatal como a nivel autonómico.

1.1 FUNDAMENTACIÓN TEÓRICA

1.1.1 La atención a la diversidad

El concepto de Necesidades educativas especiales (en adelante, NEE) aparece por

primera vez en el Informe Warnock (1978) en el que se define como “Necesidades

experimentadas por aquellos individuos que requieren de ayuda o recursos que no están

habitualmente disponibles en su contexto educativo”, revolucionando el ámbito de la

Educación Especial. Esto se debe a que la escolarización del alumnado ya no se focaliza

en los déficits asociados a la discapacidad, sino en sus posibilidades de aprendizaje.

Dicho de otro modo, hasta entonces las discapacidades se veían como limitaciones

que impedían la integración escolar del alumnado en el aula ordinaria, siendo

escolarizados en centros de Educación Especial. Sin embargo, a partir de ese momento

se adapta la respuesta educativa buscando la atención integral del alumnado con

necesidad específica de apoyo educativo (en adelante, NEAE) bajo los principios de

normalización e inclusión.

En la actualidad, de acuerdo con la LOMCE (2013), en la misma línea que Sánchez

y Torres (2002), el concepto de NEE aparece dentro del concepto de NEAE. De forma

más concreta, en Andalucía las Instrucciones de 8 de marzo de 2017 establecen las

siguientes definiciones para cada uno de los términos:

- Alumnado con NEAE: son aquellos que requieren, por un periodo de su

escolarización o a lo largo de toda ella, una atención educativa diferente a la

ordinaria por presentar necesidades educativas especiales, dificultades de

aprendizaje, altas capacidades intelectuales o precisar de acciones de carácter

compensatorio. Se considerará atención educativa diferente a la ordinaria la

aplicación de medidas específicas que pueden o no implicar recursos

específicos para su desarrollo.

- Alumnado con NEE: son aquellos que requieren por un periodo de su

escolarización o a lo largo de toda ella, una atención específica, derivadas de

diferentes grados y tipos de capacidades personales de orden físico, psíquico,

cognitivo o sensorial.

La detección de las NEAE tal y como señalan González Valenzuela (2012), esta

fase contribuye a la detección temprana de señales de alerta en el desarrollo o de niveles

altos de capacidades intelectuales. Esta detección de alteraciones debe orientarse en

función de la edad y del momento evolutivo del alumnado, siendo las más frecuentes en

las etapas educativas las siguientes:

 Trabajo Fin de Máster

P á g i n a 7 | 79

 Infantil: Trastornos en el desarrollo.

 Primaria: Dificultades en la lectura, en la escritura y en el cálculo.

 Secundaria: Problemas emocionales y de trastornos de conducta.

Por tanto, esta detección de indicios lleva a establecer lo antes posible medidas

educativas oportunas. No obstante, si se precisa en última instancia, se realiza el proceso

de derivación al Equipo de Orientación Educativa (en adelante, EOE) o Departamento de

Orientación (en adelante, DO), para realizar la evaluación psicopedagógico.

En base al Decreto 147/2002, de 14 de mayo, por el que se establece la ordenación

de la atención educativa de los alumnos y alumnas con necesidades educativas especiales

asociadas a sus capacidades personales, y la Orden de 19 de septiembre de 2002 que lo

desarrolla, la identificación y valoración de las NEAE se lleva a cabo a través de la

evaluación psicopedagógica y el dictamen de escolarización.

Atendiendo a la normativa vigente, y en la misma línea que Sánchez Cano y Bonals

(2007), se define la evaluación psicopedagógica como “un proceso interactivo,

participativo, global y contextualizado encaminado a recoger, analizar y valorar la

información sobre las condiciones personales del alumno o alumna, su interacción con el

contexto escolar y familiar y su competencia curricular, para así delimitar sus necesidades

y ajustar la respuesta educativa de manera que desarrolle las competencias y capacidades

del currículo”. (Sánchez Cano y Bonals, p. 56).

Tanto el Equipo de Orientación Educativa de los centros de Educación Infantil y

Primaria, como el Departamento de Orientación de los centros de Educación Secundaria,

pueden realizar la Evaluación Psicopedagógica, aunque cabe destacar que sólo el EOE

puede hacer el Dictamen de Escolarización.

Por consiguiente, además de los profesionales mencionados, se implicará el tutor o

tutora del grupo y el Equipo Docente, así como la familia y el Equipo Directivo del centro.

En concordancia con la normativa mencionada, el proceso de Evaluación

Psicopedagógica sigue una serie de fases, las cuales se muestran seguidamente:

1. Informar a la familia y al alumno o alumna.

2. Iniciar la Evaluación Psicopedagógica

3. Recoger, analizar y valorar información.

4. Determinar si hay o no NEAE.

5. Informe de Evaluación Psicopedagógica.

 Como se puede apreciar, en último lugar se obtiene el Informe de Evaluación

Psicopedagógica el cual, elaborado según el modelo recogido en SÉNECA (aplicación

que la Consejería de Educación de la Junta de Andalucía para que el profesorado pueda

llevar a cabo todo el proceso de gestión administrativa que conlleva la labor docente) , se

define como “un documento en el que se refleja la situación evolutiva y educativa del

alumno o alumna en interacción con los diferentes contextos de desarrollo y enseñanza,

especificando sus NEAE, si las hubiera, y concretando la propuesta de atención educativa

que estimule su progreso” (Mollá, 2006, p 95).

 Trabajo Fin de Máster

P á g i n a 8 | 79

En base a la Orden de 19 de septiembre de 2012, el Dictamen de Escolarización se

define como “un informe fundamentado en la evaluación psicopedagógica en el que se

determinan las NEE y se concreta la modalidad de escolarización, así como las ayudas,

los apoyos y las adaptaciones que cada alumno o alumna requiera”. Por tanto, el

alumnado con NEE es quien será objeto de Dictamen puesto que precisa una atención

específica derivada de su discapacidad, trastorno grave de conducta, trastorno grave del

desarrollo o TDAH.

En este caso será el orientador u orientadora de referencia quien elabore dicho

Dictamen de acuerdo con el modelo recogido en el módulo de gestión SÉNECA donde

se muestran apartados como los datos del alumno o alumna, el motivo del dictamen o las

NEE que presenta. No obstante, la propuesta de la modalidad de escolarización será

adoptada de forma colegiada en el EOE, dado el carácter multiprofesional de dicho

dictamen.

En el marco de la escuela inclusiva, tal y como señala González Valenzuela (2012), la

atención a la diversidad implica que la respuesta educativa emplee las medidas y recursos

necesarios teniendo en cuenta las necesidades educativas, específicas o no, especiales o no, de

cada alumno y alumna. En función de cómo se combinen dichas medidas y recursos, existen

diferentes tipos de atención educativa, como los que se muestran seguidamente:

Figura 1. Tipos de atención educativa.

Según Sánchez Palomino y Torres González (2002), y tal y como se recoge en la

Orden de 25 de junio de 2008, que regula la atención a la diversidad, la decisión de

escolarización de los alumnos y alumnas con NEAE debe tener en cuenta una serie de

aspectos como:

 Mirar todas las etapas educativas, en especial la anterior y posterior a la

obligatoria.

 En la etapa anterior a la obligatoria tiene por objeto la atención temprana.

 En la etapa posterior a la obligatoria busca facilitar el paso a la vida adulta.

 La escolarización se revisará de forma ordinaria al finalizar cada ciclo o etapa.

 Trabajo Fin de Máster

P á g i n a 9 | 79

En lo referente a la escolarización del alumnado con NEE hay que tener en cuenta una

serie de criterios como los que se muestran a continuación (Mollá, 2006,15):

 Ningún alumno/a con necesidades educativas será excluido de la escolarización.

 Buscar la mayor normalización e integración escolar.

 Fundamentarse en necesidades educativas del alumnado y características del

centro.

 La familia podrá participar en el proceso de escolarización.

 Cuando se precise una adaptación curricular significativa (en adelante, ACS) o

medios poco comunes, se propondrá la escolarización en centros específicos.

A nivel legislativo, tanto el Decreto 147/2002, como el Anexo VII de las Instrucciones

de 22 de junio 2015, recogen las siguientes modalidades con el fin de que el alumnado

con NEE adquiera el máximo desarrollo según sus posibilidades:

Tabla 1. Modalidades de escolarización.

ALUMNADO

Y

RESPUESTA

MODALIDAD

2º CICLO

EDUCACIÓN

INFANTIL

EDUCACIÓN BÁSICA RESPUESTA

EDUCATIVA

A: Grupo

ordinario a

tiempo

completo

 Discapacidad

sensorial o física.

 Enfermedades raras

y/o crónicas.

 Discapacidad sensorial

o física.

 Enfermedades raras y/o

crónicas.

Participar en el mismo

entorno y actividades

de aprendizaje que su

grupo de referencia.

B: Grupo

ordinario con

apoyos en

periodos

variables

Su nivel de autonomía

y conducta lo requiere

pudiendo ser objeto de

Adaptación

Curricular.

Precisa ACS, programas

específicos o requiere

Adaptación Curricular de

Acceso.

Hacer uso de un

currículo adaptado

significativamente y/o

un programa

específico.

C: Aula de

Educación

Especial en

Centro

Ordinario

Excepción en

alumnado con

afectación grave del

desarrollo psicomotor,

cognitivo,

comunicativo,

afectivo y social.

Afectación grave del

desarrollo psicomotor,

cognitivo,

comunicativo, afectivo

y social. Exige

Adaptación Curricular

Individualizada.

Proporcionar una

atención específica

personalizada que no

es posible en el aula

ordinaria.

D: Centro

Específico de

Educación

Especial

Excepción en

alumnado con NEE

permanentes que

presenta afectación

profunda del

desarrollo psicomotor,

cognitivo,

comunicativo,

afectivo y social.

Afectación grave del

desarrollo psicomotor,

cognitivo,

comunicativo, afectivo

y social. Necesidad de

asistencia médica.

Exige Adaptación

Curricular

Individualizada.

Proporcionar una

atención específica

personalizada y

constante mediante

medidas y recursos

específicos.

 Trabajo Fin de Máster

P á g i n a 10 | 79

Siguiendo a Marchesi, Coll y Palacios (2004), y según el artículo 15 de la Orden de

4 de noviembre de 2015, los aspectos a considerar en la evaluación del alumnado con

NEAE son:

 Principio de inclusión y garantía de acceso y permanencia en el sistema educativo.

 Utilización de instrumentos adecuados para la evaluación según las necesidades.

 En alumnado con adaptaciones curriculares la evaluación y promoción será

competencia del equipo docente asesorado por el EO y coordinado por la tutoría.

 Realización de adaptación curricular significativa cuando haya desfase curricular

de al menos dos cursos respecto al curso académico en el que esté escolarizado.

Requerirá el informe de Evaluación Psicopedagógica.

 El profesorado especialista también evaluará, considerando la tutoría compartida.

 En alumnado que se incorpore tardíamente se usan los informes para su

evaluación.

De acuerdo con el artículo 16 de la Orden 4-11-2015, se establece con respecto a los

criterios de promoción del alumnado NEAE los siguientes aspectos:

 El alumnado accederá al curso o etapa siguiente siempre que haya logrado los

objetivos y las competencias correspondientes. De no ser así, podrá repetir una

sola vez con un plan específico de refuerzo o recuperación y apoyo.

 La repetición será una medida de carácter excepcional.

 Al finalizar cada ciclo, el equipo docente, de forma colegiada, decidirá la

promoción del alumnado, teniéndose especialmente en cuenta el criterio del

tutor/a del grupo.

 La escolarización del alumnado con necesidades educativas especiales en centros

ordinarios podrá prolongarse un año más siempre que resulte favorecedor.

 La promoción sin superar todas las áreas irá acompañada de programas de

refuerzo.

 El Equipo Docente, asesorado por el EOE y oídos por la familia, podrá decidir la

escolarización del alumnado con NEE con ACS un año más de lo establecido.

1.1.2 Trastorno por déficit de atención con o sin hiperactividad (TDAH)

a) Recorrido histórico del concepto de TDAH

Según Navarro González (2009) aunque el concepto de TDAH se presenta con un

cuadro diagnóstico muy conocido y popularizado, no siempre ha sido así. La

preocupación en este campo se inició a comienzos del S.XX, aunque lo más probable es

que este trastorno haya estado presente de manera constante a lo largo de la historia, pero

visto como u fenómeno incomprensible e inexplicable. La primera referencia formal al

problema en Europa apareció en 1956 con el nombre de Trastorno Hipercinético en el

Manual de Psiquiatría General de Hoff. Sin embargo, en Estado Unidos ya se tenían

noticias de la existencia de este problema desde principios de siglo de la mano de

 Trabajo Fin de Máster

P á g i n a 11 | 79

Spearman Psychology down the ages (1937). Con todo, el discurrir conceptual del

trastorno a uno y otro lado del Atlántico fue diferente y este desajuste tuvo profundas

repercusiones en su categorización clínica. Atendiendo a la cronología del término, en

Europa hay constancia de que los síntomas típicos del TDAH fueron descritos en 1846

por el psiquiatra alemán Heinrich Hoffman. Este reflejó sus ideas en la obra Struwelpeter,

compuesta por 10 historias breves sobre diversos problemas psiquiátricos de la infancia

y la adolescencia. Algunos de los problemas tratados son: la agresión y el comportamiento

disocial, la piromanía, el comportamiento disocial racista y los trastornos de la

alimentación. Los síntomas típicos de la hiperactividad y los déficits de atención están

tratados en “The Story of Fidgety Philip”, primera historia publicada en la segunda

edición de 1846. Asimismo, en Francia, Bourneville en 1897 describió en su libro sobre

tratamiento médico pedagógico a un tipo de niños y niñas con déficits importantes a nivel

cognitivo e intelectual. Se trataba de niños con inquietud psicomotora, inatentos,

desobedientes e indisciplinados. Siguiendo esta línea centrada en los aspectos

conductuales adaptativos, destacan los trabajos de Boncourt en 1905 y de Durot en 1913,

ambos en Francia. Boncourt describió al escolar inestable como aquel estudiante con

dificultades de aprendizaje debido a su incapacidad para fijar a atención, ya sea para

escuchar, responder o comprender. Este autor introdujo el aspecto neuropsicológico de

los trastornos específicos cuando afirma que pueden ser brillantes en unas materias y

nulos en otras.

Por otro lado, en el ámbito anglosajón, se pueden encontrar ya referencias a las

perturbaciones conductuales de los niños en los escritos de Maudsley (1867), Clouston

(1899), Ireland (1877) y de otros autores de mediados del siglo XIX. La hiperexcitabilidad

como posible precursora de la hiperactividad fue descrita por Clouston (1899). En 1902,

George Frederick Still (1868-1941), profesor de pediatría de King`s college Hospital de

Londres, describe un grupo de 43 niños/as lo que se ha denominado la primera descripción

clínica moderna del TDAH, el cual fue denominado “déficit de control moral” (Still,

1902). Estos niños, según las propias palabras de Still eran con frecuencia agresivos,

desafiantes, resistentes a la disciplina y excesivamente emocionales o pasionales. Still

consideraba que presentaban una escasa inhibición volitiva y destacó un origen

constitucional del trastorno.

Por su parte, Barkley consideró el periodo entre 1950 y 1970 como “la edad de oro

de la hiperactividad”. En el campo médico, durante la década de los 50, el término DCM

(Manual Diagnóstico y Estadístico de los Trastornos Mentales” se afianzó, pero los

avances técnicos permitieron concretar el daño estructural. Con la llegada de la

psicobiología, la hiperactividad es vista como un problema psicobiológico que requiere

tratamiento psicofarmacológico. Desde entonces, el término como toda la reflexión en

torno a este trastorno ha venido evolucionando desde las distintas perspectivas; en los

mismos años comienzan a aparecer las evidencias de un posible factor genético al

encontrar una mayor prevalencia en padres biológicos respecto a padres adoptivos de

niños con el trastorno. Asimismo, en los años 80 aparecerán los primeros hallazgos en

neuroimagen, que han ido desvelando la implicación de distintos circuitos cerebrales

 Trabajo Fin de Máster

P á g i n a 12 | 79

hasta redes y sistemas neuronales complejos que interaccionan entre sí (fontoparietales,

la red atencional dorsal y las redes motoras y visuales).

Barkley define así el TDAH: “Es un trastorno del desarrollo caracterizado por niveles

de inatención, sobreactividad e impulsividad inapropiados desde el punto de vista

evolutivo. Estos síntomas a menudo se inician en la primera infancia, son de naturaleza

relativamente crónica y no pueden atribuirse a alteraciones neurológicas, sensoriales, del

lenguaje o motoras graves, a retraso mental o a trastornos emocionales severos. Estas

dificultades se asocian normalmente a déficit en las “conductas gobernadas por reglas y

a un determinado patrón de rendimiento”. (Barkley, 1990, p.47).

El DSM, manual diagnóstico y estadístico de los trastornos mentales (Diagnostic and

Stadistical Manual of Mental Disorders), es el sistema de clasificación de trastornos

mentales más utilizado a nivel mundial y en sus diferentes actualizaciones ha presentado

distintas clasificaciones según han avanzado las investigaciones, aportando

descripciones, síntomas y otros criterios útiles para el diagnóstico del trastorno.

Así, tras los cambios de la revisión del DSM-III, nuevos estudios investigaron la

validez de los subtipos, encontrándose que los niños con o sin hiperactividad se

diferenciaban en su presentación, los efectos asociados y las alteraciones funcionales

suponiendo la validación de los subtipos inatento, hiperactivo-impulsivo y combinado. El

DSM-IV de 1996, además incluyó finalmente un criterio de alteración funcional,

retomando entre otros aspectos los problemas de aprendizaje que se había separado del

trastorno desde los estudios de Douglas. Esta edición supuso una importante

aproximación a la clasificación de la OMS (Organización Mundial de la Salud), que en

su décima edición de 1992 mantuvo el término de Trastornos hipercinéticos como

encabezamiento y acuño el término de Trastorno de la Actividdad y la Atención como

equivalente al TDAH. Las últimas clasificaciones añaden la posibilidad de diagnóstico

en adultos, de forma explícita en el DSM-IV e implícita como categoría residual en la

CIE (Clasificación Internacional de Enfermedades) recogiendo así los estudios que

comenzaron a proliferar a partir de los años 70 y 80, y ya sugeridos por autores clásicos.

Los años 90 supusieron las primeras dudas acerca del papel central y preponderante

de la atención en el trastorno a favor de los factores motivacionales y los mecanismos de

refuerzo. Así, Barkley (1990) propone un modelo centrado en disfunciones ejecutivas que

podría explicar los déficits cognitivos y los otros patrones conductuales de pacientes con

TDAH, el modelo de las 5 funciones ejecutivas, que incluye la inhibición de respuesta, la

memoria de trabajo verbal, la autorregulación de emociones y motivaciones y la

reconstitución, siendo la primera de ellas la fundamental en el desarrollo del trastorno.

El texto revisado del DSM-IV no supuso ningún cambio en la definición del trastorno,

ya que esta edición se centró fundamentalmente en la corrección de textos descriptivos y

supone sólo una transición hasta la venidera quinta edición.

En la actualidad existen dos sistemas de clasificación internacional de criterios para

diagnosticar el TDAH, el DSM-V (APA, 2013) y CIE-10 (OMS, 1992).

 Trabajo Fin de Máster

P á g i n a 13 | 79

b) Definición actual del TDAH

En abril de 2015 vio la luz el último informe sobre TDAH, lo más reciente en estudios

sobre el trastorno en España. Este informe está centrado básicamente en el TDAH y

contiene una aproximación a aspectos conceptuales y de intervención de considerable

utilidad para el medio escolar.

Artigas-Pallarés (2011), en su libro trastornos del neurodesarrollo define el TDAH

como una alteración neurobiológica que se manifiesta en dificultades de autorregulación

de la conducta en tres aspectos concretos: la capacidad para mantener la atención, el

control de la impulsividad y el grado de actividad (Artiles y Jiménez, 2006). El concepto

de TDAH pretende agrupar un conjunto de disfunciones cognitivas que dan lugar a un

agregado de conductas consensuadas por expertos como problemas de atención y

problemas de hiperactividad-impulsividad.

Con frecuencia el TDAH se presenta acompañado de otros trastornos comórbidos:

trastornos del lenguaje, trastornos del aprendizaje, trastorno generalizado del desarrollo,

trastorno negativista-desafiante, depresión y otros trastornos afectivos, trastornos de

conducta. Aunque no todos los niños/as con TDAH cumplen todos los criterios

diagnósticos de trastornos de aprendizaje, la gran mayoría tendrá dificultades académicas

que serán resultado de su distracción, impulsividad y comportamiento inquieto. Entre el

19-36% presentarán un trastorno de aprendizaje, es decir, que su rendimiento en lectura,

cálculo o expresión escrita será inferior al que se espera por edad, escolarización y nivel

de inteligencia (Mena Pujol et al. 2006, 35).

c) Los criterios diagnósticos

En 2013 la American Psychiatric Association publicó la quinta revisión de este, el

DS-V, en vigor en la actualidad. El diagnóstico es esencialmente clínico y se basa en los

criterios de las dos clasificaciones internacionales CIE-10 y DSM-V.

El DSM-V diferencia tres subtipos:

 Inatento

 Hiperactivo-impulsivo

 Inatento e hiperactivo-impulsivo combinado

El niño predominantemente Inatento parece que no escucha cuando se le habla

directamente, se cansa fácilmente en una actividad y cambia frecuentemente de juego y

de tarea. Presenta dificultades para planificar y organizarse en el trabajo, puede olvidarse

de actividades y le puede costar contemplar las tareas.

El niño en el que predominan los síntomas de Hiperactividad-Impulsividad es más

inquieto que lo habitual para su edad. Realiza frecuentes cambios de postura y se mueve

de manera inapropiada. Responde sin pensar y habla en exceso. Acostumbra a interrumpir

conversaciones y actividades de los demás. Le cuesta respetar los turnos y se suele

mostrar impaciente.

 Trabajo Fin de Máster

P á g i n a 14 | 79

El niño/a Inatento e Hiperactivo-Impulsivo Combinado presenta características de

uno y otro subtipo. Es importante destacar que para un diagnóstico de TDAH estas

características deben de tener un impacto importante en todas las áreas de funcionamiento

del niño (académico, social, familiar).

d) Importancia de las funciones ejecutivas

Actualmente existe acuerdo en que el trastorno por déficit de atención con

hiperactividad es reflejo de una disfunción ejecutiva, específicamente de un déficit para

el control inhibitorio conductual. Las funciones ejecutivas son un constructo funcional

que hacen referencia a los procesos cognitivos implicados en el control consciente de las

conductas y de los pensamientos. Lezak define las funciones ejecutivas como las

capacidades mentales esenciales para llevar a cabo una conducta eficaz, creativa y

aceptada socialmente (citado en Tirapu-Ustarroz, 2011).

Según R.A Barkley (2002) el TDAH es un fallo del sistema ejecutivo del cerebro y

por lo tanto un trastorno de las capacidades ejecutivas de éste y más concretamente un

fallo en un sistema de inhibición. Esto se manifiesta en los niños con TDAH de la

siguiente manera:

 Limitaciones para inhibir las respuestas, para controlar los impulsos y para

retrasar las gratificaciones.

 Dificultad para ajustar el nivel de actividad a las exigencias de la tarea.

 Los resultados escolares no se corresponden con su capacidad intelectual y su

rendimiento es irregular.

 Menor habilidad en el control de las emociones y en otras competencias

interpersonales como la automotivación, la persistencia o la toma de

decisiones.

 Alteración en la focalización de la atención, su mantenimiento, la resistencia

a la distracción y la capacidad de estar alerta.

e) Curso evolutivo del TDAH

Una de las cuestiones claves, ampliamente estudiadas en relación con el TDAH, alude

a la permanencia o variación de las manifestaciones asociadas a este trastorno según los

estadios evolutivos. La mayoría de cuestionarios retrospectivos cumplimentados por

padres, les definen en su infancia como niños con un temperamento difícil, que no se

adaptan con facilidad a las situaciones nuevas, planteando problemas en su crianza

cuando se alteraban las rutinas, frecuentemente malhumorados, excesivamente activos y

con reacciones desproporcionadas a los eventos ambientales. A ello sin duda contribuyen

las circunstancias ambientales de la propia familia en relación con las pautas

disciplinarias y el clima emocional. La edad característica donde empiezan a evidenciarse

es precisamente alrededor de ingreso en la escuela infantil (3 a 5 años).

En el ámbito escolar, la mayor exigencia del respeto y cumplimiento de determinadas

normas de comportamiento en sociedad ante las que el niño con hiperactividad

experimenta mayores dificultades, supone un agravamiento de la situación. Este sería el

 Trabajo Fin de Máster

P á g i n a 15 | 79

aspecto más destacado en los informes de los profesores, al que se añaden los problemas

a la hora de permanecer centrado en las tareas, dedicando la atención suficiente que

requieren las demandas escolares. A partir de esta edad comienzan a establecerse

peligrosos círculos viciosos: el niño no realiza las tareas escolares y sus bajas expectativas

de eficacia a las mismas comienzan a despertar incluso determinadas formas de fobia

escolar; los compañeros huyen de su comportamiento en ocasiones agresivo pudiendo

sufrir rechazo social, los profesores tienden a reforzar su comportamiento disruptivo al

ser el que despierta su atención antes que cualquier otro tipo de conducta.

Desde el punto de vista cognitivo también se ha observado una conducta lúdica más

inmadura en comparación con los niños de su edad, mostrando juegos repetitivos y

próximos a características sensoriomotoras, con un pobre componente simbólico y

constructivo; buscando preferentemente como compañeros de juego a niños de menor

edad. A medida que los niños con deficiencias atencionales se hacen mayores, se

incrementan las repercusiones negativas asociadas con déficit de atención en las áreas del

funcionamiento académico y conductual. Datos procedentes de estudios empíricos como

el de Miranda, Presentación y López (1995) señalan que en un 21,4% de estudiantes con

TDAH de 4º y 5º curso asisten a aulas de educación especial, un 42,4% han repetido uno

o más cursos, el 48% experimentan en esos momentos problemas en su rendimiento, y el

81,6% necesita ayuda diariamente para hacer sus deberes escolares.

El hecho de que el auto-concepto en las edades escolares dependa en gran medida del

logro académico, de las relaciones sociales, de la competencia en los deportes, actividades

todas ellas donde no destacan los niños/as con TDAH, contribuye al establecimiento de

un auto-concepto bastante negativo que incrementará los problemas en el ámbito

emocional.

Con respecto a su persistencia en la adolescencia y edad adulta, estudios como los de

Claude y Firestone (1995) y Manuzza et al. (1998), que cifran en un 50% de las muestras

estudiadas la continuación de desórdenes asociados al problema del TDAH en edades

posteriores a la infancia, hacen tambalearse la idea en ocasiones manifestada de que éste

no era un trastorno crónico, sino que con la edad desaparecía, o aminoraba

significativamente. Así lo demuestran también estudios relacionados con la conducta

antisocial como el de Satterfield et al. (1982), que encuentran en un 60% de adolescentes

hiperactivos consumo de sustancias adictivas, problemas con la justicia…; si bien, en la

mayoría de estos casos se observaba la presencia de variables familiares que colaboraban

en la aparición de este tipo de fenómenos, reflejándose igualmente la presencia desde la

infancia de serios problemas de comportamientos.

En definitiva, los desórdenes asociados al TDAH comprometen todas las etapas del

desarrollo, y por el contrario de lo que se solía pensar, pueden persistir problemas

asociados al mismo incluso en la vida adulta.

 Trabajo Fin de Máster

P á g i n a 16 | 79

f) Tratamiento del TDAH

El tratamiento adecuado para el trastorno debe de ser contemplado desde la

interdisciplinariedad, es decir, debe incluir tratamiento médico, educativo-

psicopedagógico y psicológico. Por un lado, la intervención médica suele incluir

tratamiento farmacológico. Por otro, la intervención psicopedagógica en el marco

educativo es imprescindible donde los niños con TDAH encuentran las mayores

dificultades, por su falta de atención y control de impulsos, un mal seguimiento de las

instrucciones escritas y orales, trabajos de peor calidad y dificultad para organizar y

planear actividades que requieren varios pasos. Por su parte, el tratamiento psicológico

suele incidir en los aspectos conductuales y emocionales así como en el entrenamiento

familiar en el abordaje del trastorno. Proporciona información sobre el TDAH, estrategia

de manejo de la conducta y de comunicación para mejorar las relaciones familiares y

entrena al niño para mejorar su propio autocontrol, en técnicas específicas de mejora de

la atención y la reflexividad.

Dentro de los aspectos relacionados con la intervención en el TDAH es importante

decir que la cronicidad del trastorno, su alta relación con el comportamiento anti-social y

el bajo rendimiento escolar, junto con la cantidad de trastornos asociados han marcado

más que un interés, una necesidad de saber acerca de la intervención sobre el TDAH. A

ello se une sin duda la incidencia del trastorno, que determinaría el hecho de que es muy

probable que cada profesor deba trabajar, al menos, con un estudiante de estas

características cada curso escolar.

g) Datos y cifras

Según la Federación Española de Asociaciones de Ayuda al Déficit de Atención e

Hiperactividad (FEAADAH) el Trastorno por Déficit de Atención e Hiperactividad

(TDAH) es una patología psiquiátrica que padece entre un 2 y un 5% de la población

infantil. Se trata de uno de los trastornos más importantes dentro de la Psiquiatría Infanto-

Juvenil, constituyendo cerca del 50% de su población clínica. El TDAH es crónico y

comienza a revelarse antes de los 7 años. Se estima que más del 80% de los niños

continuarán presentando problemas en la adolescencia, y entre el 30-65%, en la edad

adulta. El TDAH tiende a ser diagnosticado y tratado insuficientemente. En los países en

donde se aplican con mayor frecuencia tratamientos para el TDAH, las tasas de

prescripción médicas sólo representan entre el 3 y el 7 % de los niños que se cree que

padecen este trastorno, e incluso menos del 4% estimado de los adultos que sufren TDAH

1.1.3 Las tecnologías de la información y la comunicación en los procesos de

enseñanza-aprendizaje

La tecnología ha conformado históricamente la educación y la sigue conformando. El

aprendizaje personalizado y la universalización como grandes retos de la transformación

educativa, así como la satisfacción de los aprendizajes en competencias no cognitivas, la

adquisición de actitudes y el aprender haciendo demandan el uso intensivo de las

 Trabajo Fin de Máster

P á g i n a 17 | 79

tecnologías. Conectar con los ámbitos y experiencias de las nuevas generaciones exige

una revisión en profundidad de la noción de aula y espacio educativo, solo posible desde

una lectura amplia de la función educativa de las nuevas tecnologías.

La incorporación generalizada al sistema educativo de las Tecnologías de la

Información y la Comunicación (TIC), que tendrán en cuenta los principios de diseño

para todas las personas y accesibilidad universal, permitirá personalizar la educación y

adaptarla a las necesidades y al ritmo de cada alumno o alumna. Por una parte, servirá

para el apoyo y refuerzo en los casos de bajo rendimiento y, por otra, permitirá expandir

sin limitaciones los conocimientos transmitidos en el aula. Los alumnos y alumnas con

motivación podrán así acceder, de acuerdo con su capacidad, a los recursos educativos

que ofrecen ya muchas instituciones en los planos nacional e internacional. Las TIC serán

una pieza fundamental para producir el cambio metodológico que lleve a conseguir el

objetivo de mejora de la calidad educativa. Asimismo, el uso responsable y ordenado de

estas nuevas tecnologías por parte de los alumnos y alumnas debe estar presente en todo

el sistema educativo. Las TIC serán también una herramienta clave en la formación del

profesorado y en el aprendizaje de los ciudadanos a lo largo de la vida, al permitirles

compatibilizar la formación con las obligaciones personales o laborales y, asimismo, lo

serán en la gestión de procesos. (Gabelas Barroso, J.A, 2002,37)

De este modo, es imprescindible que el modelo de digitalización de la escuela por el

que se opte resulte económicamente sostenible, y que se centre en la creación de un

ecosistema digital de ámbito nacional que permita el normal desarrollo de las opciones

de cada Administración educativa.

Sarramona (2004) explica que no es fácil delimitar el campo de acción de tales

tecnologías, porque se ven sometidas a rápidos cambios y evoluciones (como ocurre en

todos los aspectos de la vida actual) y se abren constantemente nuevos contextos para su

aplicación. Las tecnologías tienden a representarse en los ordenadores como máquinas

emblemáticas de la capacidad de realizar múltiples y diversas tareas, pero no se agotan

en ellos, puesto que constantemente aparecen y/o evolucionan ingenios con nuevas

posibilidades, como es el caso de los diferentes tipos de teléfonos portátiles. El autor,

citando a Marqués Ruiz (2003) reconoce que “las tecnologías de la información y la

comunicación proporcionan infraestructuras e instrumentos para las actividades que

requieren información, proceso de datos, control y comunicación entre personas”.

La OCDE considera que el término alfabetización digital se refiere a un sofisticado

repertorio de competencias que impregna el lugar de trabajo, la comunicación y la vida

social. Los individuos necesitan comprender el potencial de la tecnología y llegar a

emplearla con seguridad y competencia, sentido crítico y un adecuado nivel

discernimiento (MEC/OCDE, 200, en Sarramona: 2004).

Por tecnología entendemos por tanto “un proceso de invención, fabricación y uso de

objetos que contribuyen a solucionar problemas que se pueden plantear”. (Zapata, 2012,

p 61)

Desde una perspectiva educadora, el principio de igualdad exige, en la actualidad, que

nadie se vea excluido de su acceso y de su dominio. Su incorporación a los procesos de

 Trabajo Fin de Máster

P á g i n a 18 | 79

enseñanza/aprendizaje constituirá un referente de calidad, por ello será necesario

delimitar planteamientos que consideren:

Figura 2. Planteamientos clave para la integración del principio de igualdad.

Gimeno Sacristán (2004) explica que las TIC suponen un cambio cultural que afecta

a la educación con significativas implicaciones pedagógicas. Entre ellas señala las

siguientes:

 Interacción de distintos estímulos y medios

 Aumento de la capacidad de acumulación de la información

 Incremento en la accesibilidad potencial al legado cultural digitalizado

 Ampliación de las posibilidades de comunicación y colaboración.

Lo más importante no es tanto la presencia de las TIC en los centros educativos,

como la forma en que han de integrarse en el currículo. Esta integración supone:

Figura 3. Elementos para la integración de las TIC en el currículo.

La Orden 17 de marzo de 2015, por la que se desarrolla el currículo

correspondiente a la educación primaria en Andalucía, en el artículo 4. Orientaciones

metodológicas, expresa:

“Las tecnologías de la información y la comunicación formará parte del uso habitual

como instrumento facilitador para el desarrollo del currículo.” (Manuel Área, 2013, 18)

 La presencia de las TIC en los centros requiere su concreción en el Proyecto

Educativo. Un proyecto educativo es un esfuerzo temporal que busca resolver de manera

estructurada un problema educativo, que suele ser el medio para el logro de objetivos

institucionales. Por consiguiente, teniendo en cuenta que dentro de la sociedad del

conocimiento y la apropiación de las TIC se han convertido en un factor clave para

alcanzar resultados estratégicos, se hace evidente la necesidad de un marco de referencia

Los condicionantes del aprendizaje (el entonro, las
capacidades, la formación...)

El profesor y los estilos de enseñanza

Los medios disponibles

Ls objetivos que se pretenden

Los contenidos que hay que transmitir

Dotación de recursos
tecnológicos a los centros

Estrategias de
formación del
profesorado

Creación de redes
educativas

 Trabajo Fin de Máster

P á g i n a 19 | 79

que pueda ser puesto a disposición de las entidades educativas y utilizados como soporte

al diseño de proyectos educativos cuya solución contemple la mediación de las TIC. La

tabla número 2 que se presenta a continuación expone los aspectos que debe contemplar

el proyecto TIC de cada centro.

Tabla 2. Aspectos que contempla el proyecto TIC por niveles.

A nivel de centro A nivel del profesorado A nivel de alumnado

-Reconocimiento de las

TIC como herramienta a

utilizar en el proceso de e-a

-Buscar formas

organizativas que permitan

las mismas oportunidades

-Convertir en señal distinta

la utilización de las TIC en

nuestros centros

-Llevar a cabo la

información necesaria,

instrumental y curricular

que garantice la

participación.

-Favorecer el aprendizaje

continuo y la formación

permanente

-Estudio, reflexión y

consenso sobre las TIC

-Utilizar las TIC en

actividades instrumentales

que lo requieran.

-Desarrollar una actitud

crítica y abierta.

-Conocer los riesgos de

acceso a información

conflictiva.

Ahondando aún más cabe destacar que las TIC según Sanabria, A., y Cepeda, O.

(2016) el currículo prescrito de nuestro país establece el desarrollo y adquisición de la

competencia digital dentro de la realidad educativa de los centros escolares.

“La competencia digital se encuentra asociada con la búsqueda, selección, registro y

tratamiento o análisis de la información, utilizando técnicas y estrategias diversas para

acceder a ella según la fuente a la que se acuda y el soporte que se utilice (oral, impreso,

audiovisual, digital o multimedia). Requiere el dominio de lenguajes específicos básicos

(textual, numérico, icónico, visual, gráfico y sonoro) de sus pautas de decodificación y

transferencia, así como aplicar en distintas situaciones y contextos el conocimiento de los

diferentes tipos de información, sus fuentes, sus posibilidades y su localización, así como

los lenguajes y soportes más frecuentes en los que ésta suele expresarse. (Pérez Gómez,

2015, p. 18).

Sus características más destacadas son: la primacía y relevancia de “las emociones,

actitudes y valores en las competencias o cualidades humanas” (Pérez Gómez, 2015, p.

45), lo que ha llevado a poner en primer lugar el componente saber ser; la relevancia del

aprendizaje experiencial y la necesidad de converger en un solo contexto el aprendizaje

formal y no formal, lo que supone priorizar el componente saber hacer, e interpretando

que este proceso conduciría al saber al entender que la adquisición del “conocimiento, en

sí mismo, es menos importante que lo que somos capaces de hacer con él”(Pérez Gómez,

2015, p. 18), a lo que añadimos además que lo importante del conocimiento es lo que nos

permite ser y crecer como ciudadanos de la sociedad digital. Estos componentes están

presentes en cada una de las dimensiones con las que identificamos la competencia

digital; aunque podemos situar el punto de partida de cada concepto con una dimensión

de la competencia digital, tal y como queda representado en la figura 4.

 Trabajo Fin de Máster

P á g i n a 20 | 79

De esta forma, entendemos que en la competencia digital convergen ideas y

principios, representados en los conceptos emergentes y en las dimensiones, que orientan

su desarrollo práctico en las aulas y centros escolares.

Una representación gráfica de esta concepción de la competencia digital quedaría

representada de la siguiente forma:

Figura 4. Las dimensiones de la competencia digital y los conceptos emergentes.

Todo lo expuesto no tiene sentido sino lo trasladamos a la realidad de los centros

educativos; por ello es necesario conocer la aplicación práctica que tienen las TIC dentro

de cada una de las áreas de conocimiento.

Alfabetización
transmedia

Sabiduría digital

Identidad digital
Ciudadanía
digital

 Trabajo Fin de Máster

P á g i n a 21 | 79

RECURSOS

Personales

Áreas y
profesores que
conviven en el

grupo

Materiales

Tradicionaes

Programas
informáticos
Digittales

Metodológicos

Aprendizaje
significativo

Autonomía

Colaboración

Ambientales

PDI

Ultraportátiles

Clase
informatizada

Tabla 3. Aplicación de las TIC en las distintas áreas de conocimiento

Ciencias de

la

Naturaleza

Ciencias

Sociales

Lengua

Castellana

y

Literatura

Matemáticas Educación

Artística

Lengua

extranjera

Búsqueda

guiada de

información

en la red

Reconoce

prácticas

presentadas

en la PDI

Valoración

de la

influencia

del

desarrollo

tecnológico

Utilización

de recursos

sencillos

Iniciación al

uso de

programas

informáticos

Utilización

de

elementos

gráficos

Obtención de

información

cualitativa e

interpretación

Presentación

de gráficos y

tablas

Exploración

de recursos

digitales

Uso de

medios

audiovisuales

y recursos

informáticos

Producir textos

y

presentaciones

Utilización

progresiva de

medios gráficos

 Para concluir, me gustaría describir el uso de las TIC como recurso didáctico. La

presencia de las TIC en la escuela puede contemplarse desde dos puntos de vista:

 Como objeto de estudio: esta perspectiva tiene como objeto ofrecer a los

alumnos/as la formación, conocimiento y destrezas necesarios sobre el uso de

estas tecnologías y la aplicación de dichos conocimientos en su entorno social.

 Como recurso didáctico: supone el uso de estas tecnologías como instrumento de

aprendizaje, y como tal, es necesario integrarlo en el planteamiento curricular del

centro.

Siguiendo a Escamilla y Lagares (2006) se puede establecer la siguiente

clasificación:

 Trabajo Fin de Máster

P á g i n a 22 | 79

Figura 5. Las TIC como recurso didáctico.

1.1.4 Gamificación y videojuegos

En este apartado definiremos el concepto de gamificación y defenderemos por qué los

videojuegos y el aprendizaje en general están relacionados. Hablaremos sobre el

surgimiento de los videojuegos y su evolución, definiremos el concepto de videojuego y

analizaremos sus componentes principales, delimitaremos el videojuego como arte y

analizaremos sus elementos distintivos. Finalmente, expondremos algunos mitos sobre

los videojuegos, así como peligros reales y cómo debe actuar el docente frente a estos.

Zichermann y Cunningham (2011) tratan el concepto de gamificación en su obra

Gamification by Design. La definen como “un proceso relacionado con el pensamiento

del jugador y las técnicas de juego para atraer a los usuarios y resolver problemas” (p.11).

Karl. M. Kapp (2012) es, junto a Zichermann y Cunnigham, otro de los autores que

estudian la gamificación. Este autor señala en su obra The Gamification of Learning and

Instruction: Game-based Methods and Strategies for Training and Education que la

gamificación es “la utilización de mecanismos, la estética y el uso del pensamiento, para

atraer a las personas, incitar a la acción, promover el aprendizaje y resolver problemas”

(p.9).

Los tres autores defienden que la finalidad de todo juego que lleve implícito el ideal

de gamificación es influir en la conducta psicológica y social del jugador. Los autores

indican que a través del uso de ciertos elementos presentes en los juegos (como insignias,

puntos, niveles, barras, avatar, etc.) los jugadores incrementan su tiempo en el juego así

como su predisposición psicológica a seguir en él.

Casi el 20% de la población mundial juega a videojuegos de forma activa. Esto supone

que 1.2 billones de personas son gamers (De Heij, Bosman, Hagoort, & Warman, 2013).

Estos datos junto con la experiencia personal deberían ser suficientes para sensibilizarnos

ante la importancia de los videojuegos en el mundo actual. Los videojuegos forman parte

de la rutina diaria de la vida de muchas personas, niños, jóvenes y adultos, especialmente

en los países más desarrollados. Para entender cómo hemos llegado a este punto y por

qué el mercado de los videojuegos se extiende rápidamente debemos profundizar en su

historia.

Podemos afirmar que el juego es el pariente más lejano del videojuego. Como expone

Huzinga (1949) jugar es una actividad más antigua que la cultura. De hecho, incluso otros

animales juegan de una forma esencialmente similar a la de los humanos. Según este

autor, jugar persigue un propósito mayor que el entretenimiento. Algunas teorías

defienden que jugar constituye un entrenamiento para lo que la vida le exigirá más

 Trabajo Fin de Máster

P á g i n a 23 | 79

adelante, mientras que otras apuntan a la satisfacción de necesidades. Lo que todas las

teorías tienen en común, como bien apunta Huizinga (1949), es que el juego persigue un

objetivo significativo más allá del mero hecho de jugar.

Los primeros objetos destinados al juego datan del neolítico (Flanagan, 2009). Las

primeras versiones neolíticas de Mancara, un tablero con receptáculos utilizado para un

juego aritmético, datan aproximadamente del año 6009 a.C. Existen otros ejemplos que

demuestran la presencia de juegos de tablero en grandes civilizaciones como

Mesopotamia y Egipto (Flanagan, 2009). En su libro “Las Historias de Herodoto”

(Rawlinson y Wilkinson, 1861; citado en McGonigal, 2011) escribe cómo los lidios

adoptaron una extraña solución frente a un problema de hambruna: utilizar los juegos

durante un día entero para no sentir deseos de comer y al día siguiente comer y abstenerse

de jugar.

Según cuenta Herodoto, así pasaron los dieciocho años siguientes e inventaron los

dados, la pelota y otros objetos para juegos comunes.

Hasta el momento hemos visto como el juego ha tenido a lo largo de la historia un

propósito más allá de ser una simple forma de diversión: desarrollar habilidades,

entrenarse para el futuro, escapar de una realidad indeseada, etc.

En relación a la historia de los videojuegos, no existe acuerdo en determinar cuál fue

el primer videojuego de la historia. Esto depende en gran medida de la definición de

videojuego que utilicemos. Sin detenernos en los avances referentes a la mecánica,

electrónica y tecnología digital, uno de los primeros vestigios de los videojuegos lo

encontramos en la máquina que construyó Edward U. Condon en 1940 para jugar al juego

tradicional Nim (The Strong Natinaol Museum of Play, s.f.) Es en la década de los

cincuenta cuando encontramos a uno de los candidatos a ocupar el puesto de primer

videojuego de la historia: el OXO. OXO fue parte de la investigación de Alexander

Douglas sobre la interacción humano-ordenador. Se trata del juego tradicional Tres en

raya en el que, en esta ocasión, el jugador se enfrenta a un ordenador (The Strong National

Museum of Play, s.f.; Djaouti, Alvarez, Jessel y Rampnoux, 2011). En este caso, el

dispositivo contaba con un osciloscopio y un dial telefónico a modo de mando. En los

años siguientes se desarrollaron diferentes videojuegos en dos ámbitos diferentes: la

investigación científica y a nivel militar (The Strons National Museum of Play, s.f.;

Djaouit et al, 2011).

Willy Higinbotham crea en 1958 el segundo candidato a ser considerado el primer

videojuego de la historia: Tennis for two (The Strong National Museum of Play, s.f.) Este

videojuego comienza a parecerse a los que conocemos en la actualidad, a pesar de que

fue construido a partir de un osciloscopio y un ordenador analógico. En él podemos

distinguir una pantalla y dos mandos para los jugadores. En 1962 un grupo de estudiantes

del MIT (Massachusetts Institute of Technology) crea Spacewar. Este es nuestro tercer

candidato al puesto por ser el primer videojuego diseñado exclusivamente para entretener

(Barton y Loguidice, 2009; Fleming, 2007; Chaplin y Ruby, 2006; Graetz, 1981; Herz,

 Trabajo Fin de Máster

P á g i n a 24 | 79

Kent, 2001; Levy, 1984; citado en Djaouit et al, 2011). En el mismo año, se comerciaiza

la primera consola para el hogar, en la que se podía jugar a videojuegos tanto lúdicos

como educativos: Magnavox Odyssey (Djaouit et al, 2011; Rogers, 2014). A finales de

los 70 se vuelven populares los salones recreativos y, en los años siguientes, empiezan a

surgir diferentes consolas para el hogar, así como juegos para ordenador (Rogers, 2014).

El videojuego empieza a formar parte de nuestras vidas.

Aunque el concepto “juego serio” parece ser un fenómeno relativamente actual, un

simpe vistazo a la historia del juego y de los videojuegos nos hace comprender que, en

sus inicios, los juegos cumplen la definición que proponen Michel y Chen (2005) para

Serious Game: “son juegos cuyo principal propósito no son el entretenimiento, disfrute o

la diversión” (Michel y Chen, 2005, 21). El juego y el videojuego, por tanto, se presentan

desde sus inicios como una herramienta perfecta para aprender de una forma placentera.

Llegados a este punto, hemos visto que juego, videojuego y aprendizaje son términos

unidos por su historia. No obstante, existen otros motivos para defender que videojuego

y aprendizaje son conceptos íntimamente relacionados. Para comprende esta relación,

debemos definir, en primer lugar, qué es un juego.

Una búsqueda en el Diccionario de la Lengua Española (RAE, 2014) nos hace

identificar los elementos de lo que entendemos comúnmente por juego o jugar: “Hacer

algo con alegría con el fin de entretenerse, divertirse o desarrollar determinadas

capacidades.”; “Entretenerse, divertirse tomando parte en uno de los juegos sometidos a

reglas”; “Ejercicio recreativo o de competición sometido a reglas, y en el cual se gana o

se pierde”.

La RAE (2014) nos proporciona los primeros elementos para trabajar sobre la

definición de juego: es una actividad recreativa, desarrollar capacidades, está sometida a

reglas y existen unas condiciones para ganar o perder.

Adam (2014) especifica que “un juego es un tipo de actividad, llevada a cabo en un

contexto de realidad fingida, en el cual los participantes intentan alcanzar una meta

arbitraria y no trivial, actuando de acuerdo a unas reglas” (Adam, 2014, 3).

En la misma línea Salem et al, (2004) proponen que una característica del juego es el

“conflicto artificial”. Por su parte, Kapp (2012) propone la siguiente definición en la que

encontramos varios elementos importantes:

“Un juego es un sistema en el que los jugadores se embarcan en un reto abstracto,

definido por reglas, interactividad y feedback, que resultan en unos logros cuantificables

que frecuentemente provocan una respuesta emocional” (Kapp, 2012, 7).

Independientemente de la definición “pura” de juego, lo que aquí nos interesa es lo

que define un buen juego. En resumen, un buen juego formal debería contener los

siguientes elementos:

 Trabajo Fin de Máster

P á g i n a 25 | 79

Figura 6. Elementos que debe contener u buen juego

Partiendo de la conceptualización de juego, resulta fácil definir videojuego: “Un

videojuego en un juego que se juega en una pantalla de vídeo” (Rogers, 2014, 43). No

obstante, los videojuegos, por su naturaleza, poseen unas características especiales.

Según Cabero Almenara (2007) las TIC potencian la interactividad, característica que

se refleja en los videojuegos. Este autor explica que debido a la interactividad

característica de las nuevas tecnologías “El receptor desempeñará un papel importante en

la construcción de su mensaje” (Cabero Almenara, 2007, 12) Relacionando lo anterior

con los videojuegos, podemos decir que los jugadores participan en la construcción de un

producto. Esto es, en función de cómo actúe el jugador, así será el producto final. Con el

avance de las nuevas tecnologías, esta característica se hace cada vez más evidente. El

jugador debe tomar decisiones y estas decisiones influirán en su experiencia en mayor o

menor medida.

 Esta toma de decisiones se da en infinidad de niveles. No obstante, hemos tratado

de resumirlos en tres:

Es una actividad
vountaria

Se desarrolla en
el contexto de
una realidad

subjetiva

Requiere la
participación de,

al menos, un
jugador

Interactúa con
otros jugadores y

objetos

Se rige por unas
reglas

Tiene uno o
varios objetivos y
condiciones para
ganar o perder

Incluye la
superación de

uno o varios retos

Se ponen en
marcha una serie

de habilidades

Provoca una
respuesta
emocional

 Trabajo Fin de Máster

P á g i n a 26 | 79

 Figura 7. Niveles de los videojuegos

En la actualidad, estamos viendo un auge de las decisiones en los videojuegos y los

jugadores demandan más control en el desarrollo de la historia y la evolución de su propio

personaje (Muñoz, 2015). En un futuro próximo es posible que accedamos a videojuegos

con tramas prácticamente únicas para cada jugador.

Es hora de desmentir mitos de los videojuegos, y es que a lo largo de la historia han

recibido numerosas críticas. Frecuentemente se han considerado negativos para la salud

mental (Felicia, 2009). Los detractores de los videojuegos han utilizado diversos

argumentos en su contra. Los más frecuentes son los siguientes.

 Los videojuegos fomentan el aislamiento y obstaculizan el desarrollo de

habilidades sociales (Jariego y López, 2003)

 Los videojuegos causan adicción (Maldonado, Mancilla y Buitrago, 204)

 Los videojuegos aumentan la agresividad (Jariego y López, 2003)

En relación a fomento del aislamiento, muchos videojuegos permiten la participación

de varios jugadores, encontrándose estos en el mismo espacio físico. Además, algunos de

ellos son cooperativos, lo que requiere que el jugador se relacione con otros.

En segundo lugar, podemos afirmar que no existe una relación directa entre

videojuegos y adicción, del mismo modo que no la encontramos entre trabajo y adicción.

En este sentido, las estadísticas muestran que los padres pueden ser un factor clave

(Maldonado et al, 2014).

Por último, se ha acusado a los videojuegos de promover conductas violentas. Los

videojuegos no son en sí mismo causantes de agresividad (Gross, 200; citado en Jariego

et al, 2003).

Como sabemos el juego desempeña un papel importante en el aprendizaje para

desarrollar capacidades tan imprescindibles como la psicomotricidad, el lenguaje o el

pensamiento. No obstante, los niños y jóvenes no son los únicos que carecen de

Superficial

• Las decisiones del juagador pueden llevarlo a ganar o perder la
partida

• Este es el caso de PacMan

Intermedio

• Puede modificar las experiencias del jugador

• El mejor ejemplo podemo encontrarlo en CRPG (Console Role
Playing Games)

Profundo

• Las decisiones pueden modificar la trama y el final del juego

• Un ejemplo de esto se daría en el videojuego The Walking Dead

 Trabajo Fin de Máster

P á g i n a 27 | 79

PacMan

Mejora la
coordinación y la

percepción

Mejora los reflejos

The Secret of
Monkey Island

Desarrolla el
pensamiento
estratégico

Supone un
entrenamiento para la

memoria

Los Sims

Favorecen la
inteligencia social

Favorece la
creatividad

El Imperio de los
Mares

Desarrolla
habilidades
cognitivas

Aporta contenidos
históricos y
geográficos

experiencia en una determinada materia. Los seres humanos seguimos aprendiendo a lo

largo de toda la vida y tanto el juego como el videojuego continúan siendo herramientas

efectivas para el entrenamiento de habilidades o el aprendizaje de nuevas capacidades.

Además, los videojuegos educativos no son los únicos que fomentan el aprendizaje.

“Los educadores pueden utilizar videojuegos específicamente educativos, pero también

pueden utilizar educativamente videojuego” (Bartolomé, 1998).

A continuación se muestran algunos ejemplos de cómo los videojuegos fomentan e

aprendizaje.

Figura 8. Videojuegos que fomentan el aprendizaje

Centrándonos en la práctica diaria decir que la utilización de videojuegos en el aula

puede ser una forma interesante de aplicar el modelo de aprendizaje experiencial, los

estilos de aprendizaje y las modalidades sensoriales. Esto nos va a permitir no solo una

mejor aceptación e interiorización del input por parte del alumnado, sino también un

incremento en su motivación. Y… ¿por qué los videojuegos motivan?

“En un buen videojuego siempre estás jugando al límite de tus habilidades, siempre

a punto de caer. Cuando caes, sientes la necesidad urgente de subir de nuevo. Esto es

porque no hay casi nada tan motivante como el estado de trabajar al límite de tus

habilidades o, lo que tantos diseñadores de juegos como psicólogos llaman, flow”

(Mcgonigal, 2011, p.24).

Como conclusión, a la hora de gamificar los procesos de enseñanza-aprendizaje

debemos tener en cuenta las posibilidades que nos ofrecen los elementos del juego y del

videojuego en su conjunto, no de forma aislada.

1.2 FUNDAMENTACIÓN NORMATIVA

Esta investigación queda justificada por las leyes que avalan la educación tanto a nivel

estatal como a nivel autonómico. De aquí deriva la importancia de plasmar la normativa

educativa vigente que sustenta la importancia de las TIC y el adecuado tratamiento de la

atención a la diversidad de nuestro alumnado.

 Trabajo Fin de Máster

P á g i n a 28 | 79

 La Orden 17 de marzo de 2015, por la que se desarrolla el currículo correspondiente

a la educación primaria en Andalucía, en su artículo 4 realza la utilización de las TIC

como un instrumento facilitador para el desarrollo del currículo; asimismo el Real

Decreto 126/2014 de 28 de febrero, por el que se desarrolla el currículo básico de

educación primaria, en su artículo 7.4 establece que las programaciones didácticas de

todas las áreas incluirán actividades y tareas en las que el alumnado hará uso de las

Tecnologías de la Información y la Comunicación.

La Ley Orgánica 2/2006 de 3 de mayo de educación LOE, texto consolidado con

última modificación el 23 de marzo de 2018, donde dicha ley queda modificada en parte

de su articulado por la Ley Orgánica 8/2013 de 9 de diciembre para la mejora de la

calidad educativa LOMCE, se define el principio de educación de calidad como una

educación accesible para todos, atendiendo a las características propias de cada alumno

en particular, independientemente de sus condiciones y circunstancias. En el preámbulo

de dicha ley se señala como principio:

“Conseguir que todos los ciudadanos alcancen el máximo desarrollo posible de todas

sus capacidades, individuales y sociales, intelectuales, culturales y emocionales para lo

que necesitan recibir una educación de calidad adaptada a sus necesidades. Al mismo

tiempo, se les debe garantizar una igualdad efectiva de oportunidades, prestando los

apoyos necesarios, tanto al alumnado que lo requiera como a los centros en los que están

escolarizados...” (p.17158).

En el artículo 71 de dicha ley se hace mención a que las Administraciones educativas

tienen la responsabilidad de “asegurar los recursos necesarios para que los alumnos y

alumnas que requieran una atención educativa diferente a la ordinaria, por presentar

necesidades educativas especiales, por dificultades específicas de aprendizaje...”

(p.17179).

Como referencia a lo citado en dicha ley, todos los alumnos incluidos los

diagnosticados con TDAH (aunque no se hace referencia a este trastorno como tal) tienen

derecho a recibir una educación de calidad e integral.

De cara a la regulación a la atención a la diversidad del alumnado, la Comunidad

Autónoma andaluza ha desarrollado una amplia variedad de legislación:

- Ley 17/2007, de 10 de diciembre, de educación de Andalucía.

- Ley 1/1999, de 31 de marzo, sobre atención a las personas con discapacidad

en Andalucía.

- Ley 9/1999, de 18 de noviembre, de Solidaridad en la Educación.

- Decreto 147/2002, de 14 de mayo, por el que se establece la ordenación de la

atención educativa de los alumnos/as con NEE asociadas a condiciones

personales; el cual surge de la Ley 1/1999, de 31 de marzo.

 Trabajo Fin de Máster

P á g i n a 29 | 79

- Decreto 167/2003, de 17 de junio, por el que se establece la ordenación de la

atención educativa a los alumnos/as con NEE asociadas a condiciones

desfavorecidas; el cual surge de la Ley 9/1999, de 18 de diciembre.

- Orden de 19 de septiembre de 2002 que regula la Evaluación psicopedagógica

y dictamen de escolarización.

- Orden de 25 de julio de 2008 (Texto consolidado de 2016), por la que se regula

la atención a la diversidad del alumnado que cursa la educación básica en los

centros docentes públicos de Andalucía.

- Circular de 10 de septiembre de 2012, por la que se establecen criterios y

orientaciones para el registro y actualización de datos en el censo del alumnado

con necesidades específicas de apoyo educativo en el sistema de información

“Séneca”.

- Instrucciones de 8 de marzo de 2017, por las que se actualiza el protocolo

(Instrucciones 22-6-2015) de detección, identificación del alumnado con

necesidades específicas de apoyo educativo y organización de la respuesta

educativa.

NORMATIVA ESTATAL

NORMATIVA AUTONÓMICA

Ley 17/2007, de 10 de diciembre, de Educación en Andalucía (LEA)

Decreto 97/2015, de 3 de marzo, por el

que se establece la ordenación y el

currículo de Primaria en Andalucía.

Ley Orgánica 2/2006, de

3 de mayo, de Educación

(LOE)

Ley Orgánica 8/2013, de 9

de diciembre, para la

Mejora de la Calidad

Educativa (LOMCE)

Real Decreto 126/2014, de

28 de febrero, por el que se

establece el currículo básico

de la Educación Primaria

Orden de 17 de marzo de 2015, por la que

se desarrolla el currículo correspondiente a

la Educación Primaria en Andalucía.

Decreto 428/2008, de 29 de julio, por el

que se establece la ordenación y el

currículo de Educación Infantil en

Andalucía.

Orden de 5 de agosto de 2008, por la que

se desarrolla el Currículo correspondiente a

la Educación Infantil en Andalucía.

 Trabajo Fin de Máster

P á g i n a 30 | 79

Figura 9. Normativa autonómica y estatal

En la normativa legal se contempla la necesidad de atender la diversidad de las aulas

en función de las capacidades concretas de los alumnos/as, incluyendo aquellos con NEE

(LOMCE, 2013). Dentro de este colectivo se encuentran los alumnos diagnosticados con

el trastorno por déficit de atención con hiperactividad (TDAH).

Los problemas relacionados con este trastorno incluyen el riesgo de derivar en

fracaso escolar, problemas de conducta y trastornos emocionales (depresión, ansiedad)

(Orjales, 2012). El rendimiento escolar de gran parte de los alumnos con TDAH, que no

ATENCIÓN A LA DIVERSIDAD

Ley 1/1999, de 31 de marzo, de atención a

las personas con discapacidad en Andalucía.

Ley 9/1999 de 18 de noviembre, de

Solidaridad en Educación.

Decreto 147/2002, de 14 de mayo, de

atención al alumnado con NEE asociadas a

sus capacidades personales.

Orden 19 de septiembre de 2002, sobre la

evaluación psicopedagógica y el dictamen de

escolarización.

Orden de 25 de julio de 2008 de atención a

la diversidad.

Circular de 10 de septiembre de 2012, sobre

criterios y orientaciones para el registro y

actualización de datos en el censo del

alumnado con NEAE en el sistema de

información “Séneca”.

Instrucciones de 8 de marzo de 2017, que

actualizan las Instrucciones de 22 de junio de

2015, por las que se establece el protocolo de

detección, identificación del alumnado con

NEAE y organización de la respuesta

educativa.

CARÁCTER ORGANIZATIVO

Decreto 328/2010, de 13 de julio por el

que se aprueba el Reglamento Orgánico

de los centros.

Orden de 20 de agosto de 2010, por la

que se regula la organización y el

funcionamiento de los centros.

CONVIVENCIA

Decreto 19/2007, de 23 de enero, sobre

cultura de Paz y Mejora de la

Convivencia.

Orden de 20 de junio de 2011, para la

promoción de la convivencia.

EVALUACIÓN

Orden de 4 de noviembre de 2015,

sobre la evaluación del proceso de

aprendizaje del alumnado de Educación

Primaria.

Orden de 29 de diciembre de 2008,

sobre la evaluación en Infantil.

DISEÑO DE LA

INVESTIGACIÓN

2. PLANTEAMIENTO DEL PROBLEMA

http://www.adideandalucia.es/normas/ordenes/Orden4nov2015EvaluacionPrimaria.pdf

 Trabajo Fin de Máster

P á g i n a 31 | 79

reciben un tratamiento adecuado, disminuye y puede desembocar en fracaso escolar

(Soutullo, 2008). Como consecuencia el 10% de los alumnos con TDAH repite algún

curso en primaria y el 25% no supera la educación secundaria (Ramos, 2007). Además

de los problemas académicos, en la madurez, este trastorno puede derivar en

consecuencias personales graves como depresión, trastornos de ansiedad, amistades poco

duraderas, problemas de conducta, consumo de alcohol y drogas, dificultades para

mantener el empleo, delincuencia (Soutullo, 2008), ya que es un trastorno de naturaleza

crónica (Barkley, 2006).

Las intervenciones, para el tratamiento de este trastorno, deben de proceder tanto del

ámbito sanitario como educativo. Dentro de ellos son las administraciones autonómicas

quienes desempeñan un papel relevante, ya que de ellas depende el establecer planes de

acción y protocolos de actuación para el diagnóstico y atención de este tipo de alumnos/as.

Pero a nivel autonómico existen claras diferencias territoriales ya que sólo hay nueve

comunidades autónomas, entre ellas Navarra, que hayan desarrollado iniciativas de

atención para los alumnos con TDAH a nivel educativo y/o sanitario. Y sólo cuatro

(Navarra, Murcia, Baleares y Canarias) tienen incluido expresamente este trastorno en su

normativa jurídica. Por este motivo, resulta necesaria la implementación de estrategias a

nivel estatal, para poder atender a los alumnos con TDAH de igual manera en todo el

territorio español. Como consecuencia de estas deficiencias territoriales, una comisión de

expertos, durante el año 2013, ha elaborado un informe incluido en el proyecto de Plan

de acción en TDAH (proyecto PANDAH), donde se recoge la importancia de que estas

personas reciban un tratamiento adecuado. El proyecto PANDAH es una iniciativa

pionera en España, que reúne a más de doscientos expertos de distintas áreas. El informe

elaborado por estos expertos, ha sido recientemente presentado ante el congreso español,

con el fin de que se considere la posibilidad de incluir en la futura ley de educación

“adaptaciones escolares específicas” y protocolos de actuación adecuados a las

características de estos alumnos, ya que sólo el 1% de los alumnos con TDAH es tratado

adecuadamente. La finalidad de dicho informe consiste en intentar aunar pautas de

actuación en los centros escolares a nivel estatal, para conseguir disminuir el fracaso

escolar de los alumnos con TDAH (PANDAH, 2013). De este informe se deriva que un

apoyo educativo adecuado a las necesidades concretas de estos alumnos en el aula es

esencial.

A pesar de que el ámbito educativo es un eje primordial en el tratamiento de las

personas con TDAH, los docentes presentan limitados conocimientos sobre este trastorno

(Fernández et al., 2007). Además, existe cierta controversia entre distintos sectores de la

sociedad acerca de la autenticidad de dicha enfermedad, ya que existen sectores de la

sociedad que postulan que "el TDAH es un ejemplo de enfermedad ficticia" (Bebes y

mas, 2013, parr.2). Este planteamiento no favorece la situación actual de los afectados

con TDAH.

 Trabajo Fin de Máster

P á g i n a 32 | 79

Son numerosos los estudios científicos que avalan la existencia real de dicho

trastorno en adolescentes incluso en adultos, revelando un consenso científico en la

existencia de dicho trastorno como consecuencia de una disfunción biológica. Sin

embargo, se requieren de más estudios científicos para conseguir aunar los criterios

diagnósticos, ya que su diagnóstico se encuentra enormemente dificultado por la

inexistencia de marcadores clínicos que permitan una clara identificación de este

trastorno (Peña, Montiel-Nava, 2003). Avalando estos estudios científicos y para

concienciar a la opinión pública de la realidad del TDAH en las aulas, la Federación

Española de Asociaciones de Ayuda al Déficit de atención con hiperactividad (Feaadah)

ha emitido un manifiesto en rechazo a las posturas contrarias a la existencia de TDAH.

En dicho manifiesto se pone de relieve que una posición contraria a la existencia de este

trastorno impide un diagnóstico temprano y un adecuado tratamiento de esta patología.

Dicha oposición repercute negativamente en el reconocimiento de necesidades educativas

de apoyo a los alumnos con TDAH y de sus familias, incidiendo en las consecuencias

derivadas de este trastorno (Feaadah, sf).

El desconocimiento sobre este trastorno, por parte de los docentes, dificulta la manera

de atender las necesidades concretas de estos alumnos, planteando en ocasiones

adaptaciones curriculares significativas innecesarias. Existen numerosas Análisis de

videojuegos educativos para alumnos con TDHA.

En esta línea, la UNESCO en una reunión consultiva de expertos, que se celebró en

el año 2011, propone las tecnologías de la información y conocimiento (TIC) como una

herramienta esencial para ofrecer estilos de aprendizaje individuales, atendiendo a la

diversidad en el aula y más concretamente a los alumnos con discapacidades, como

TDAH. La capacidad intrínseca de motivación de los videojuegos, junto con su carácter

interactivo que fomentan la participación de los alumnos, convierte este recurso en un

buen candidato para conseguir la integración de los alumnos con TDAH.

Además, según la Didáctica de las Ciencias estos recursos son excelentes

herramientas visuales para favorecer el asentamiento y comprensión de contenidos

(Perales, 2008), lo cual unido a que los alumnos con TDAH desarrollan una gran memoria

visual (Martínez-Segura, 2007), da lugar a que ciertos recursos TIC posibiliten estrategias

únicas para utilizar con alumnos TDAH, en el aula.

En este sentido los videojuegos educativos combinan imágenes con texto. Si estos

recursos se trasladasen a las aulas, probablemente promoverían una atención mantenida

en el tiempo de los alumnos con TDAH a través de las imágenes, facilitando su proceso

de enseñanza-aprendizaje y su integración en el aula ordinaria.

Sin embargo, a pesar de que desde distintos ámbitos se proponen las TIC como una

herramienta integradora para alumnos con TDAH (Santurce del Arco, 2012; Rabadán,

 Trabajo Fin de Máster

P á g i n a 33 | 79

Pérez y Hernández, 2013), son escasos los estudios en este campo (Zubillaga y Pastor,

2005; Martínez-Segura, 2007; González y Oliver, 2002; García-Gutiérrez, 2013).

Ante lo expuesto, cabría preguntarse si los videojuegos son factores de cambio y de

innovación educativa o si los centros ya predispuestos a la innovación utilizan estas

herramientas para la transformación de las prácticas educativas en relación al alumnado

con TDAH. Dicho de otro modo, las hipótesis relevantes son las siguientes:

 Hipótesis 1: Los centros y profesores que aplican los videojuegos educativos en

su práctica diaria son también los que desarrollan o han desarrollado más

innovaciones basadas en las tecnologías.

 Hipótesis 2: Las características organizativas facilitadoras de la innovación

educativa (apertura al entorno, estilo docente centrado en los alumnos,

predisposición al cambio, adaptabilidad, flexibilidad, autonomía, colaboración)

inciden positivamente en el uso de las TIC y de los videojuegos y el desarrollo de

aplicaciones educativas con fines pedagógicos

 Hipótesis 3: Los agentes y grupos con mayor predisposición a la innovación

presentan algunas características personales y profesionales (motivaciones,

intereses, expectativas) que inciden positivamente en el grado de incorporación

de las TIC y de los videojuegos en el aula para los procesos educativos, y

viceversa.

Siguiendo lo establecido por Bruner, J. (2004) y dada la importancia de

contextualizar mi investigación, en este apartado identificaré y analizaré las variables que

configuran el entorno escolar de mis centros, haciendo referencia a todos aquellos

elementos que influyen en el diseño de este estudio. De esta forma, trataré de analizar la

realidad del colectivo educativo y de su entorno más próximo. Concretamente, el análisis

del contexto se ha estructurado centrándose individualmente en cada uno de los centros.

4.1 Centro referente de Granada

El colegio se encuentra ubicado en la zona sur de la localidad de Motril, situada en

la zona costera de la provincia de Granada. Concretamente, el centro limita al este con el

Parque de los Pueblos de América, si miramos al sur podremos ver el verde de la vega y

al fondo el azul del mar, al oeste tenemos el barrio de las Explanadas.

El nivel socio-económico y cultural del entorno se puede denominar en términos

generales como medio o medio alto. La mayoría del alumnado, proviene de su zona de

influencia, salvo aquellos que lo hacen por cercanía al trabajo de sus padres y madres.

Asimismo, en los últimos años, destaca también una zona minoritaria de concentración

de inmigrantes de varios orígenes, generalmente norteafricano.

4. CONTEXTUALIZACIÓN

3. HIPÓTESIS

 Trabajo Fin de Máster

P á g i n a 34 | 79

Se trata de un centro educativo con dos líneas en las que se imparten las etapas de

Educación Infantil y Primaria. Cabe señalar, que cuenta con amplios espacios exteriores

como patios de recreo y deportes, además de una pista deportiva adyacente. En cuanto a

los espacios interiores comentar que dispone de 18 aulas tutorías, una biblioteca, aula de

música, salón de actos, sala de informática, aula de educación especial y aula de audición

y lenguaje. En la misma línea, dispone de despachos de Dirección, Jefatura de Estudios,

Secretaría, Orientación, AMPA y sala del profesorado.

Además, se cuenta con aseos en cada una de las plantas, estando dos de ellos

adaptados a personas con minusvalía. En relación con la accesibilidad al centro, decir que

no existen barreras arquitectónicas, ubicándose rampas en las puertas principales.

Como se puede observar mediante la siguiente tabla (Estructura general del centro),

el centro cuenta con 18 unidades y aproximadamente con 470 alumnos y alumnas

repartidos entre los dos edificios del centro. Asimismo, encontramos cierta diversidad de

alumnado, ya que hay un total de 18 alumnos y alumnas con Necesidades Específicas de

Apoyo Educativo (en adelante, NEAE), los cuales detallaré específicamente más

adelante. A continuación, se puede observar gráficamente las características generales en

relación a la estructura del centro, así como el porcentaje de alumnado con NEAE:

Tabla 4. Estructura general del centro

A continuación procedo a ilustrar un plano de una de las aulas donde más

frecuentemente recibe tratamiento específico este alumnado.

Figura 10. Porcentaje de

alumnado con NEAE

 Trabajo Fin de Máster

P á g i n a 35 | 79

Figura 11. Plano de las aulas de Pedagogía Terapéutica

4.2 Centro referente de la provincia de Cádiz

El colegio se encuentra ubicado en la localidad de Paterna de Rivera, dentro de la

Comarca de la Janda y forma parte de la ruta del Toro.

Es una localidad eminentemente agrícola y ganadera, por lo que disfruta de un

considerable prestigio en la zona, destacando el vacuno y caballar, sobre todo en las razas

palurdo-retinto.

En lo que respecta a la práctica deportiva de su vecindario, ésta queda reflejada por

su participación en determinadas actividades y planes como el “Plan de Vida Activa y

Deporte”. Además, se hace provecho de las instalaciones con las que cuenta la localidad,

como es la piscina municipal donde también se promueve la práctica deportiva,

competitiva y recreativa en edad escolar. De igual forma, entre las edificaciones religiosas

de la zona, se puede señalar la Iglesia de Nuestra Señora de la Inhiesta, desde el S.XV. El

Monumento a la Petenera, la Torre de los Cuatro Vientos y las Aguas Sulfurosas también

forma parte de su patrimonio.

Se trata pues de un Colegio Público, dependiente de la Junta de Andalucía, de

Enseñanza Infantil y Primaria. CEIP de línea 2, cuenta con 6 unidades de Educación

Infantil, 12 de Educación Primaria, 1 de apoyo a la Integración y un aula de Educación

Especial Específica de Autismo con capacidad para 5 alumnos, y un aula de Logopedia,

compartida con otro CEIP , atendiendo en torno a 450 alumnos.

Este Centro tienen las siguientes instalaciones: está formado por dos edificios, separados

por el patio de recreo, a su vez, pista deportiva.

Además cuenta con una sala de informática, sala de usos múltiples, aula para

inglés, aula para música, salón de actos y biblioteca. Es un centro que promueve el

bilingüismo en sus aulas y a la vez es un centro TIC dotado de un ordenador por cada dos

alumnos/as. También cuenta con acceso a la plataforma PASEN que es el módulo de

 Trabajo Fin de Máster

P á g i n a 36 | 79

Séneca que permite la comunicación entre los centros educativos y las familias, tutores

legales y alumnado.

La estructura familiar es muy diversa, aunque predominan familias cuyos padres

conviven juntos con el hijo/a, existen también las familias monoparentales, cuya única

cabeza es la madre o el padre y sobre la cual o el cual recae el sustento familiar, por tanto,

los abuelos forman parte importante de la educación. Una parte de las familias asisten al

Centro por ser cercano a su domicilio laboral. Un gran número de padres y madres son

empleados de las administraciones del estado y el resto trabajan como empleados de

pequeñas y medianas empresas o trabajan de manera autónoma. La mayoría de las madres

trabajan fuera del hogar siendo muy pocas las que se dedican exclusivamente a las tareas

domésticas. De forma general los alumnos y alumnas proceden de familias de clase

media.

Un 50% de las familias del centro poseen estudios de grado medio y en un número

bastante considerable poseen estudios superiores. Otro 50% posee estudios básicos.

El profesorado está constituido por seis maestros/as de educación infantil, doce

maestros/as de Primaria, dos maestros/as de inglés, un maestro/a de Educación Física, un

maestro/a de religión, un maestro/a especialista en educación musical y un maestro de

pedagogía terapéutica, un maestro/a especialista en audición y lenguaje y dos maestros/as

de apoyo, uno de infantil y otro para primaria. Existe una Asociación de padres y madres

de alumnos/as con un nivel alto de afiliación y participación.

Algunos planes y proyectos en los que participa el centro son los siguientes:

 -Plan integral de convivencia: Este plan incluye el proyecto escuela espacio de

paz y de atención a la diversidad de género. Su finalidad es desarrollar la cultura

de la paz y llevar a cabo opciones educativas y socio-comunitarias dirigidas a

desarrollar valores con la paz, además de una educación en común con los niños

y niñas, respetando la individualidad de cada uno y suprimiendo los perjuicios u

estereotipos de género.

 Plan de fomento de lectura y uso de bibliotecas: Se pretende el fomento de la

lectura y el uso de las bibliotecas sea tanto la del colegio como la del pueblo, para

crear hábito de lectura y curiosidad e interés por la misma.

 NNTT: Son aquellas herramientas informáticas que procesan, almacenan,

sintetizan, recuperan y presentan información para aprender y comunicarse.

 Plan de apertura de centros: Este centro amplía su horario de apertura con el

servicio de Aula Matinal, Actividades Extraescolares y comedor, siendo posible

acceder al menú diario desde la plataforma Servicol.

 Programa de Inmersión Lingüística para la participación en colonias de verano en

inglés.

 Plan de fomento del Plurilingüismo

 Trabajo Fin de Máster

P á g i n a 37 | 79

Como se puede observar mediante la siguiente tabla (Estructura general del centro),

el centro cuenta con 18 unidades y aproximadamente con 450 alumnos y alumnas

repartidos entre los dos edificios del centro. Asimismo, encontramos cierta diversidad de

alumnado, ya que hay un total de 15 alumnos y alumnas con Necesidades Específicas de

Apoyo Educativo (en adelante, NEAE), los cuales detallaré específicamente más

adelante. A continuación, se puede observar gráficamente las características generales en

relación a la estructura del centro, así como el porcentaje de alumnado con NEAE:

Tabla 5. Estructura general del centro

 NIVELES UD ALUMNADO NEAE T

Ed.

Infantil

1º

2º

3º

2

2

2

50

50

47

2 147

Ed.

Primaria

1º

2º

3º

4º

5º

6º

2

2

2

2

2

2

50

49

48

50

52

54

13 303

Total 15 450

A continuación procedo a ilustrar un plano de una de las aulas donde más

frecuentemente recibe tratamiento específico este alumnado.

Figura 13. Plano de las aulas de Pedagogía Terapéutica

4.3 Centro referente de la provincia de Málaga

El colegio se encuentra ubicado entre el barrio Mármoles y la zona residencial de

la Avenida de Andalucía, localizado en la zona oeste de la ciudad de Málaga,

Alumna
do con
NEAE

3%

Resto
de

alumna
do

97%

Figura 12 .Porcentaje de alumnado

con NEAE

 Trabajo Fin de Máster

P á g i n a 38 | 79

Concretamente, el centro limita con el barrio de Las Chapas al oeste, el barrio Polígono

Alameda al sur, Perchel Norte al este y por último, el barrio de La Trinidad al norte.

El nombre del barrio se debe a los marmolillos que se pusieron delante de la ermita

de Zamarrilla, para impedir el paso de las carretas que bajaban por el antiguo camino de

Antequera en el siglo XVI. Domina una gran actividad comercial económica y

administrativa en sus calles, pobladas de tiendas, establecimientos de servicios,

organismos oficiales, entidades bancarias, centros comerciales… entre otros.

Asimismo, está comunicado mediante el transporte urbano con el centro y otros

puntos de la ciudad. Por ello, la cercanía con el centro de Málaga, le ofrece una gran

facilidad en la utilización de los recursos históricos – artísticos del patrimonio cultural de

la ciudad. En este sentido, como entidad cultural importante, se puede señalar muy cerca

la nueva biblioteca municipal “Miguel de Cervantes”.

El nivel socio-económico y cultural del entorno se puede denominar en términos

generales como medio o medio alto. La mayoría del alumnado, proviene

fundamentalmente de los barrios cercanos al colegio. Asimismo, en los últimos años,

destaca también una zona minoritaria de concentración de inmigrantes de varios orígenes.

En definitiva, los sectores donde trabajan los padres de este alumnado, son en la

mayoría de clase obrera, del comercio, de hostelería y funcionarios del estado. Las

madres, por su parte, son en gran medida amas de casa, aunque también hay funcionarias,

personal sanitario, limpiadoras o comerciantes.

Se trata de un centro educativo con tres líneas en las que se imparten las etapas de

Educación Infantil y Primaria. Cabe señalar, que está acogido al Plan Apertura desde el

año 2004-2005. Así dispone de aula matinal, comedor y diversas actividades

extraescolares. Es un centro que participa en diversos programas tales como Escuela TIC

2.0, Escuela Espacio de Paz, Mira, Alimentación Saludable, Educación Vial, Plan de

Acompañamiento, Programas de Educación Medioambiental, etc. El centro también

participa intensamente en actividades promovidas por el Ayuntamiento e instituciones

tanto públicas como privadas, realizándose gran número de actividades extraescolares.

Por otro lado, el centro cuenta consta de tres módulos:

- Un módulo prefabricado de educación infantil con ocho aulas en dos niveles,

con sus aseos correspondientes tanto para alumnos/as como para profesores/as.

- Un módulo donde se ubica parte del primer ciclo de educación primaria. Consta

de cuatro aulas y servicios también en dos niveles.

- El módulo central es el más amplio, es un edificio de tres niveles con 22 aulas

y servicios en cada planta, aula de música, informática y educación especial.

También se encuentra en él la dirección, secretaría, biblioteca, sala de usos

múltiples, gimnasio, sala de profesores, despacho del AMPA, jefatura de

estudios, cocina y comedor.

- Consta así mismo con suficientes espacios al aire libre, zonas deportivas y zonas

ajardinadas

 Trabajo Fin de Máster

P á g i n a 39 | 79

Alumnado
con NEAE

2%

Resto de
alumnado

98%

Otros
98%

Este curso el centro ha constado con una plantilla de cuarenta maestros y maestras

de los cuales, la gran mayoría tiene destino definitivo. De este profesorado, tres maestros

son especialistas en inglés, dos maestras en educación física, dos maestras en religión,

una maestra en pedagogía terapéutica y otra maestra en audición y lenguaje, a los que

añadir los maestros de libre disposición tanto en infantil como en primaria. Además, dos

miembros del Equipo de Orientación Educativa (en adelante, EOE), una psicóloga y un

médico que acuden al centro tres días a la semana.

En cuanto al personal no docente, el centro cuenta con una monitora escolar, un

monitor para el alumnado con NEE, una vigilante para el horario no lectivo, cinco

limpiadoras, dos conserjes, personal de concina y personal que atiende el aula matinal y

actividades extraescolares.

Como se puede observar mediante la siguiente tabla (Estructura general del centro),

el centro cuenta con 27 unidades y aproximadamente con 580 alumnos y alumnas

repartidos entre los dos edificios del centro. Asimismo, encontramos cierta diversidad de

alumnado, ya que hay un total de 30 alumnos y alumnas con Necesidades Específicas de

Apoyo Educativo (en adelante, NEAE). A continuación, se puede observar gráficamente

las características generales en relación a la estructura del centro, así como el porcentaje

de alumnado con NEAE:

Tabla 6. Estructura general del centro

 NIVELES UD ALUMNADO NEAE T

Ed.

Infantil

1º

2º

3º

3

3

3

64

67

59

6 190

Ed.

Primaria

1º

2º

3º

4º

5º

6º

3

3

3

3

3

3

66

59

63

72

68

62

24 390

Total 30 580

Figura 14. Porcentaje de

alumnado con NEAE

 Trabajo Fin de Máster

P á g i n a 40 | 79

 A continuación procedo a ilustrar un plano de una de las aulas donde más

frecuentemente recibe tratamiento específico este alumnado.

Figura 15. Plano de las aulas de Pedagogía Terapéutica

El objetivo principal de esta investigación es conocer la opinión del profesorado

de educación primaria (en sus distintas especialidades) respecto al tratamiento del TDAH

a través de los videojuegos, así como analizar si los docentes utilizan o no estas

herramientas en su práctica docente

5.1 Objetivos específicos

Tabla 7. Objetivos específicos del desarrollo de la investigación

OBJETIVOS ESPECÍFICOS

Describir las características principales del alumnado con TDAH, sus manifestaciones

en el aula y sus necesidades educativas

Describir el papel que desempeña el docente en el tratamiento del TDAH en las aulas

Describir los beneficios de los videojuegos educativos para el aprendizaje de este

alumnado

Recopilar información sobre el conocimiento que una muestra incidental de profesores

tiene sobre el TDAH y sobre el grado de conocimiento y utilización de los

videojuegos como medida de atención a la diversidad

5. FORMULACIÓN DE OBJETIVOS

 Trabajo Fin de Máster

P á g i n a 41 | 79

6.1 Participantes

Se ha utilizado una metodología cuantitativa para extraer datos estadísticos con el fin

de hallar el grado de conocimiento de los docentes andaluces acerca de los videojuegos

en el tratamiento del TDAH. Previamente es necesario atender a la población y de ella

seleccionar una muestra, es decir, de un conjunto de elementos que hacen parte de un

espacio común se ha extraído un subconjunto representativo, adecuado y válido.

En este estudio se contó con la participación voluntaria de 80 personas de una

población perteneciente a tres centros andaluces que conforman un total de 100 personas,

por lo que mi investigación tiene un N=80 de un total de 100 suponiendo esto el 80% de

la muestra. De los cuales el 65,5% son mujeres y el 35,5% son hombres, existiendo el

30% de diferencia (Figura 16). Respecto a las asignaturas que imparten, el 70% son

docentes especialistas en educación primaria, el 20% están especializados en educación

infantil, siendo el 20% restante perteneciente al resto de especialidades: un 10% en inglés,

un 5% francés, un 3% en pedagogía terapéutica y audición y lenguaje y un 2% en

educación física (Figura 17). Respecto a la edad del profesorado participante, destacar

que el 80,5% tiene una edad comprendida entre 40 o más años; mientras que entre las

edades de 30-40 años hay un 15,5% quedando solo un 5% que es menor de 30 años.

(Figura 18)

 Por último, en relación a los años de experiencia que dicho profesorado tiene,

destacan los que llevan 11 años o más con un 87%. Por otro lado se encuentran aquellos

que llevan entre cinco y diez años en la docencia con un 10%; por último está el 4%, con

cuatro años o menos de experiencia. (Figura 19)

Figura 16. Distribución por género

6. MÉTODO

Mujeres
65%

Hombres
35%

Mujeres Hombres

 Trabajo Fin de Máster

P á g i n a 42 | 79

Figura 17. Docentes por especialidad Figura 18. Edad de los participantes

Figura 19. Años de experiencia

6.2 Instrumento

Para cumplir con los objetivos formulados en el presente TFM, se pretende

determinar el grado de conocimiento y el grado de utilización de los videojuegos para

alumnos/as con TDAH en una muestra de maestros de educación primaria de tres centros

ubicados en las provincias de Granada, Málaga y Cádiz respectivamente; obteniendo de

este modo un referente andaluz.

La recogida de los datos se ha realizado a través de un cuestionario de carácter

cuantitativo. El cuestionario se ha formulado según el método de escalamiento de Likert.

Este método de medición consiste en la redacción de una serie de enunciados o ítems, que

los sujetos del estudio deben de contestar escogiendo una alternativa de respuesta entre

las presentadas (Likert, 1932).

En su elaboración y diseño, se han utilizado diversas fuentes bibliográficas así como

encuestas ya aplicadas en otras investigaciones como “La relación de los videojuegos en

el tratamiento del TDAH “(2011) y “El juego como facilitador del aprendizaje: Una

intervención en el TDAH” (2013). Una vez analizados ambos ejemplos se procedió a la

creación de un cuestionario dividido en dos partes.

En la primera parte se recogen preguntas correspondientes a las características

específicas de los participantes:

Ed. Primaria Ed. Infantil Inglés

Francés PT y AL Ed. Física

40 o más años 30-40 años

menos de 30 años

86%

10%
4%4%

11 años o más 5-10 años cuatro años o menos

 Trabajo Fin de Máster

P á g i n a 43 | 79

Género, Edad, Etapa educativa en la que imparten docencia, Especialidad educativa

en la que imparten docencia y Años de experiencia docente.

La segunda parte consta de 15 ítems con respuesta Escala tipo Likert que oscilan

entre:

1, totalmente en desacuerdo, 2 desacuerdo, 3acuerdo y 4, totalmente de acuerdo.

Los ítems se configuran como afirmaciones sobre el conocimiento de los videojuegos

como aplicación para el tratamiento del TDAH.

Para su elaboración se ha realizado una tabla (Ver anexo II) en la que se han

estructurado los contenidos que se pretendían abordar. En total se han considerado tres

dimensiones, 12 subdimensiones y 15 ítems Las dimensiones consideradas han sido:

 Trastorno TDAH

 Metodología empleada para la atención a la diversidad

 Tratamiento del TDAH a través de videojuegos

Siguiendo las recomendaciones de Likert (1932) se han redactado aproximadamente

la mitad de los ítems en grado de acuerdo y total acuerdo, con el fin de representar

actitudes favorables y la otra mitad en grado de desacuerdo y total desacuerdo, con la

finalidad de evitar las respuestas estereotipadas.

Tabla 8. Contenidos abordados en los cuestionarios

C
O

N
O

C
IM

IE
N

T
O

 D
O

C
E

N
T

E
 D

E
 V

ID
E

O
J
U

E
G

O
S

 Y

T
D

A
H

DIMENSIONES SUBDIMENSIONES ÍTEMS

Trastorno TDAH

Grado de conocimiento de las

características del alumnado con TDAH

1,2

Grado de conocimiento de los

tratamientos que deben recibir

3

Papel que desempeña el docente 4

Necesidad de más información a los

docentes

6

Metodología empleada para

la atención a la diversidad

Tipo de metodología empleada para la

atención a la diversidad

5,7,8

Empleo de las TIC en el aula 9

Conocimiento de las posibilidades

educativas de las TIC

10

Empleo de videojuegos educativos

como medida de atención a la

diversidad

11

 Trabajo Fin de Máster

P á g i n a 44 | 79

Tratamiento del TDAH a

través de videojuegos

Conocimiento de videojuegos

educativos para TDAH

12

Empleo de videojuegos educativos para

TDAH

13

Opinión sobre los videojuegos 14

Empleo de los mismos instrumentos de

evaluación para todos los alumnos/as

15

6.3 Aplicación y procedimiento

Previamente debo aclarar que he sido maestra en sustitución en este curso escolar de

los tres centros seleccionados, por ello la participación de los miembros se ha visto

favorecida. Los datos de esta investigación fueron recogidos en los tres centros escolares

(Granada, Málaga y Cádiz) según el siguiente procedimiento:

- En relación al CEIP de Málaga se llevó a cabo una conversación telefónica con

un miembro del equipo directivo, explicándole que había seleccionado su centro

(como maestra interina que fui del mismo) para participar en la investigación

que abordo en mi TFM sobre los videojuegos educativos en el tratamiento del

TDAH. Con respecto a los centros ubicados en la provincia de Granada y Cádiz

no fue necesaria la conversación telefónica, sino que al desempeñar mi docencia

en este período de investigación en los citados CEIP el contacto fue presencial.

- En estos últimos se llevó a cabo por consiguiente una entrevista personal con

varios miembros del equipo directivo. En esta entrevista se explicó con más

detalle el objeto de la investigación y la participación que se solicitaba de los

profesores/as. A partir de este momento se acordó cita con los docentes

dispuestos voluntariamente a participar. Con el director del CEIP de Málaga se

acordó el envío telemático del instrumento necesario para llevar a cabo la

investigación (detallado en el siguiente apartado).

- Reparto personal de los cuestionarios enviados a los CEIP de Granada y Cádiz.

Se explicaron las instrucciones para rellenarlo, indicando que la participación

era anónima. Aunque también se indicó que el cuestionario no tenía limitación

de tiempo para su cumplimentación, la duración aproximada fue de 15 a 20

minutos. En el CEIP de Málaga se llevó a cabo un envío online del cuestionario,

conteniendo éste exactamente el mismo contenido e instrucciones. Los

participantes recibieron en sus correos electrónicos para poder cumplimentarlos

y reenviármelos del mismo modo telemático.

La aplicación de este instrumento tuvo una duración aproximada de cuatro semanas

entre el mes de mayo y el mes de junio (dos para el centro de Granada y dos para el de

Cádiz y Málaga cuyo proceso se llevó a cabo simultáneamente)

 Trabajo Fin de Máster

P á g i n a 45 | 79

Una vez definido el cuestionario, se ha elaborado una tabla de códigos donde se

especifican las variables del estudio que se han tenido en cuenta y que permiten interpretar

los resultados (Ver Tabla 9 Anexo II).

Una vez cerrada la recogida de datos, se generó automáticamente un archivo en

formato excel con las respuestas (Anexo III). Posteriormente, se procedió a realizar un

análisis porcentual de los mismos, tratándose así de una investigación piloto.

Los resultados fueron analizados de diferentes maneras. En primer lugar se

analizaron las medias generales por ítems para conocer aquellas afirmaciones que han

sido valoradas con más o menos puntuación; seguidamente los resultados atendiendo al

género, etapa educativa y especialidad desde la que imparten docencia.

7.1 Resultados generales por ítems y dimensiones

A continuación se presentan los resultados de las medias generales de los ítems.

La tabla 10 muestra los porcentajes que se han obtenido por cada ítem, lo cual nos

permitirá analizar según las afirmaciones expuestas, cuáles han sido valoradas con un

mayor grado de acuerdo o menor grado de acuerdo por el total de sujetos que han

participado. Cabe recordar que los valores oscilan entre 1 a 4, siendo 1 en total desacuerdo

y 4 totalmente de acuerdo. En negrita se han resaltado las medias más altas y más bajas.

De esta forma podemos analizar la opinión del profesorado teniendo en cuenta las

dimensiones a las que pertenece cada ítem, siendo estas trastorno TDAH; metodología

empleada para la atención a la diversidad y tratamiento del TDAH a través de

videojuegos.

RESULTADOS

 Trabajo Fin de Máster

P á g i n a 46 | 79

Tabla 10. Porcentajes generales por ítems y dimensiones

ÍTEMS

Porcentajes

1 2 3 4

1 Considera que el TDAH es un trastorno que se ha puesto de moda en los

últimos años

0 12,5 62,5 25

2 Considera que sabría identificar las tres principales

manifestaciones del alumno con TDHA en el aula

2,5 43,75 37,5 16,25

3 Considera que el único tratamiento eficaz para estos alumnos es el

farmacológico
85 12,5 1,25 1,25

4 Considera que los docentes poco pueden hacer en el tratamiento de estos

alumnos
62,5 25 10 2,5

5 Considera que un cambio de metodología puede ayudar a estos alumnos. 5 22,5 70 2,5

6 Considera innecesario que los docentes reciban más información sobre este

trastorno
51,25 41,25 5 2,5

7 Considera que cualquier metodología es adecuada para la atención a la

diversidad

20 61,25 16,25 2,5

8 Considera la lección magistral como una opción metodológica adecuada

para estos alumnos.

15 47,5 30 7,5

9 Considera las TIC como una herramienta en su práctica docente. 2,5 12,5 66,25 18,75

10 Considera que las TIC presentan posibilidades educativas distintas a otros

recursos empleados en el aula en relación a la atención a la diversidad

3,75 17,5 55 23,75

11 Utiliza o ha utilizado algún videojuego educativo en el aula como medida

de atención a la diversidad

13,75 51,25 26,25 8,75

12 Conoce algún videojuego educativo específico para alumnos con TDAH

11,25 71,25 10 2,5

13 Utiliza o ha utilizado videojuegos educativos en el aula para alumnos TDAH

3,75 53,75 27,5 11,25

14 Considera que los videojuegos educativos pueden mejorar el rendimiento

académico del alumnado con TDAH

6,25 42,5 57,5 8,75

15 Utiliza o ha utilizado las mismas actividades e instrumentos de evaluación

para los alumnos TDHA que para el resto de alumnos

11,25 71,25 16,25 1,25

Como se puede observar en los resultados obtenidos de los porcentajes generales

existen diversas diferencias entre unos ítems y otros.

Dimensión trastorno TDAH. Los ítems pertenecientes a esta dimensión son: 1,

2, 3, 4 y 6.

 Trabajo Fin de Máster

P á g i n a 47 | 79

Un 16,25% de los docentes están en total acuerdo con el ítem número 2

“Considera que sabría identificar las tres principales manifestaciones del alumno/a con

TDHA en el aula”.

Por otro lado, el 70% del profesorado afirma estar de acuerdo con el ítem número 6

“Considera innecesario que los docentes reciban más información sobre este trastorno”.

Con respecto al ítem número 1 “Considera que el TDAH es un trastorno que se ha puesto

de moda en los últimos años” un 62,5% de los encuestados afirma estar de acuerdo con

esta afirmación y ninguno de ellos (0%) ha especificado estar en grado de total

desacuerdo.

En relación al ítem número 3 “Considera que el único tratamiento eficaz para estos alumnos es

el farmacológico” el 85% de los maestros y maestras están en grado de total desacuerdo.

En lo que respecta a la afirmación “Considera que los docentes poco pueden hacer en el

tratamiento de estos alumnos” (ítem 4), un 62,5% de los participantes afirman estar en total grado

de desacuerdo, mientras que un 2,5% expresa estar en total grado de acuerdo.

Los ítems pertenecientes a la dimensión metodología empleada para la

atención a la diversidad son: 5, 7, 8, 9, 10 y 11.

El 23,75% del profesorado está en total acuerdo con el número 10 “Considera que las

TIC presentan posibilidades educativas distintas a otros recursos empleados en el aula en

relación a la atención a la diversidad”.

Con respecto a la afirmación número 5 “Considera que un cambio de metodología puede

ayudar a estos alumnos” un 2,5 % del profesorado está de acuerdo.

Por otro lado, respecto al ítem número 7 “Considera que cualquier metodología es adecuada

para la atención a la diversidad”, el 70% de los encuestados están en desacuerdo.

El 13,75% de los encuestados está en total desacuerdo con el número 11“Utiliza o ha

utilizado algún videojuego educativo en el aula como medida de atención a la diversidad”

En lo que respecta al ítem número 8 “Considera la lección magistral como una opción

metodológica adecuada para estos alumnos/as” el profesorado muestra un grado de

acuerdo del 47,5%, prevaleciendo este valor ante el resto.

En cuanto al ítem número 9 “Considera las TIC como una herramienta en su práctica

docente”, un 66,25% del profesorado opina estar de acuerdo con esta afirmación.

Por último, respecto a los ítems referidos a la dimensión tratamiento del TDAH

a través de videojuegos, que abarcan las diversas opiniones del profesorado sobre el

conocimiento de los videojuegos como técnicas de mejora del TDAH señalar que los

ítems que pertenecen a la citada dimensión son: 12, 13, 14 y 15.

 Un 11,25% del profesorado muestra estar en total acuerdo con el ítem número

13”Utiliza o, ha utilizado videojuegos educativos en el aula para alumnos TDAH” Sin

embargo, un 57,5% está de acuerdo con el número 14” Considera que los videojuegos

educativos pueden mejorar el rendimiento académico del alumnado con TDAH”.

 Trabajo Fin de Máster

P á g i n a 48 | 79

Los docentes han coincidido en relación a los ítems número 12 “Conoce algún videojuego

educativo específico para alumnos y alumnas con TDAH” y 15 “Utiliza o ha utilizado las

mismas actividades e instrumentos de evaluación para el alumnado TDAH que para el

resto de alumnos/as”, ya que un 71,25% de los docentes están en desacuerdo. No

obstante, un 11,25% de las personas encuestadas está en total desacuerdo.

En conclusión aproximadamente la mitad de los docentes encuestados no posee

un conocimiento adecuado de esta trastorno, por lo que, la mayoría opinan que requieren

de más información sobre el mismo. A pesar de este hecho consideran que su papel es

relevante para conseguir una adecuada adaptación de este tipo de alumnos/as en el centro.

La gran mayoría de los profesores encuestados tienen incluidas las TIC en su

práctica docente, pero muy pocos emplean los videojuegos educativos como recursos

didácticos en su labor, ni como medida para la atención a la diversidad y para integrar a

los alumnos con TDAH.

En el siguiente gráfico se pueden visualizar los datos expuestos.

Figura 20. Resultados generales por ítems

0

10

20

30

40

50

60

70

80

90

Item 1 Item2 item 3 item 4 Item 5 Item 6 Item 7 Item 8 Item 9 Item 10 Item 11 Item 12 Item 13 Item 14 Item 15

T. Desacuerdo Desacuerdo T. Acuerdo Acuerdo

 Trabajo Fin de Máster

P á g i n a 49 | 79

7.2 Resultados por género

En la siguiente tabla, número 11, se establecen los resultados obtenidos de los

porcentajes según el género. Generalmente no existe una diferencia significativa entre las

opiniones de los hombres y las mujeres.

Tabla 11. Resultados por género

Para un análisis más detallado puede consultar la (Tabla 11 Anexo IV)

7.2.1 Porcentajes del género masculino

Respecto a la dimensión trastorno TDAH, un 12,75% de los docentes están en grado

de total acuerdo con el ítem número 1 “Considera que el TDAH es un trastorno que se

ha puesto de moda en los últimos años”. Del mismo modo, en cuanto a este ítem un

28,25% de los encuestados están en grado de acuerdo.

ÍTEM ETAPA PORCENTAJES

1

Hombre 0 6 28,25 12,75

Mujer 0 6,5 34.25 12,25

2

Hombre 1,25 23 18,5 8,04

Mujer 1 20.75 19 8.21

3

Hombre 42.25 6.25 0,6 0,61

Mujer 42,75 6.25 0,65 0,64

4

Hombre 30,25 11,7 5.5 1,35

Mujer 32,25 13,2 4,5 1,15

5

Hombre 2,25 11,15 38 1

Mujer 2,75 11,35 32 1,5

ÍTEM ETAPA PORCENTAJES

6

Hombre 25,45 20,5 2,25 1,25

Mujer 25,8 20,75 2,75 1,25

7

Hombre 10,25 30,7 8,25 1,15

Mujer 9,75 30,55 8 1,1

8

Hombre 7,3 23,6 14,75 3,7

Mujer 7,7 23,9 15,25 3,8

9

Hombre 0,5 6,5 33,5 9,5

Mujer 0,5 6 32,75 9,25

10

Hombre 1,9 8,8 27,7 2,65

Mujer 1,85 8,7 27,3 11,10

 Trabajo Fin de Máster

P á g i n a 50 | 79

En cuanto al ítem número 2 “Considera que sabría identificar las tres principales

manifestaciones del alumno con TDAH en el aula” un 23% de los docentes están en grado

de desacuerdo.

No obstante, el ítem con un mayor grado de total desacuerdo es el número 3

“Considera que el único tratamiento eficaz para estos alumnos es el farmacológico”, ya

que un 42,25% de los docentes investigados así lo ha señalado.

Respecto al ítem número 4”Considera que los docentes poco pueden hacer en el

tratamiento de estos alumnos/as” un 30,25% de los hombres está en total desacuerdo,

mientras que un 25,45% expresan estar en total desacuerdo con el ítem número 6

“Considera innecesario que los docentes reciban más información sobre este trastorno”

En cuanto a la dimensión metodología empleada para la atención a la diversidad,

más específicamente atendiendo al ítem número 9 “Considera las TIC como una

herramienta en su práctica docente”, un 9,5% de los encuestados.

Por otro lado, un 38% de los hombres se encuentra en grado de desacuerdo con el

ítem número 5 “Considera que un cambio metodológico puede ayudar a estos alumnos”,

siendo éste el que mayor porcentaje ha obtenido en lo que se refiere a este grado y en

relación al resto de ítems.

En relación al ítem número 7 “Considera que cualquier metodología es adecuada para

la atención a la diversidad”, un 30,7% de los maestros/as están en grado de desacuerdo.

Del mismo modo, un 10,25% del profesorado está en total desacuerdo.

Por último en la dimensión tratamiento del TDAH a través de videojuegos, se

indica que un 4,37% de los docentes está totalmente de acuerdo con el ítem número

14”Considera que los videojuegos educativos pueden mejorar el rendimiento académico

del alumnado con TDAH”. Del mismo modo, un 28,8% de los encuestados están en grado

de acuerdo.

En relación al ítem número 12 “Conoce algún videojuego específico para alumnos

con TDAH” un 35,7% de los docentes están en desacuerdo. Igualmente en relación a

esta afirmación un 5,58% de los participantes están total desacuerdo.

7.2.2 Porcentajes del género femenino

Respecto a la dimensión trastorno TDAH un 12,25% del profesorado está en total

acuerdo con el ítem número 1 “Considera que el TDAH es un trastorno que se ha puesto

de moda en los últimos años”. Del mismo modo un 34,25% de las personas están en

grado de acuerdo.

En relación al ítem número 2 “Considera que sabría identificar las tres principales

manifestaciones del alumno con TDAH en el aula” un 20,75% de los docentes

encuestados están en grado de desacuerdo.

No obstante, en relación al ítem número 3 “Considera que el único tratamiento eficaz

para estos alumnos es el farmacológico”, un 42,75% de los docentes investigados afirma

estar de acuerdo.

 Trabajo Fin de Máster

P á g i n a 51 | 79

Respecto al ítem número 4”Considera que los docentes poco pueden hacer en el

tratamiento de estos alumnos/as” un 32,25% de los hombres están en desacuerdo,

mientras que un 25,8% expresan estar en total desacuerdo con el ítem número 6

“Considera innecesario que los docentes reciban más información sobre este trastorno”

En cuanto a la dimensión metodología empleada para la atención a la diversidad,

centrándonos en el ítem número 9 “Considera las TIC como una herramienta en su

práctica docente”, un 9,25% están totalmente de acuerdo.

Por otro lado, un 32% de las mujeres se encuentra en grado de desacuerdo con el

ítem número 5 “Considera que un cambio metodológico puede ayudar a estos alumnos”,

siendo éste el que mayor porcentaje ha obtenido en lo que se refiere a este grado y en

relación al resto de ítems.

Un 30,55% de los docentes están en desacuerdo con el ítem número 7 “Considera

que cualquier metodología es adecuada para la atención a la diversidad. Del mismo modo

un 9,75% de los participantes están en total desacuerdo con esta afirmación.

Por último en la dimensión tratamiento del TDAH a través de videojuegos un

4,37% de los encuestados estar en total acuerdo con el ítem número 14”Considera que

los videojuegos educativos pueden mejorar el rendimiento académico del alumnado con

TDAH”. Del mismo modo, un 28,7% de los participantes expresa estar en grado de

acuerdo.

Un 35,55% de los maestros/as están en desacuerdo, con el ítem número 12 “Conoce

algún videojuego específico para alumnos con TDAH”.

 Respecto al ítem número 15 “Utiliza o ha utilizado las mismas actividades e instrumentos

de evaluación para los alumnos TDAH que para el resto de alumnos”, un 5,7% del

profesorado están en grado de total desacuerdo.

Por último, atendiendo al ítem número 13 “Utiliza o ha utilizado videojuegos educativos

en el aula para alumnos TDAH” un 26,9% de los participantes expresa estar en grado de

desacuerdo.

7.3 Resultados por etapa educativa

En la tabla 12, se pueden observar los porcentajes obtenidos según la etapa

educativa en la que imparte mayor docencia el profesorado.

 Trabajo Fin de Máster

P á g i n a 52 | 79

 Tabla 12. Resultados por etapa educativa

Se podrá realizar una lectura más detallada de los resultados (Tabla 12. Ver

Anexo V).

Una vez analizados los resultados entre las medias de la Etapa educativa de

educación infantil y la etapa de educación primaria, se va a llevar a cabo una descripción

de los resultados detallada teniendo en cuenta la dimensión a la que pertenece cada ítem

o afirmación.

7.3.1 Maestros y maestras de educación infantil

Dimensión trastorno TDAH:

- Ítem número 1”Considera que el TDAH es un trastorno que se ha puesto de

moda en los últimos años”, un 12,2% de los encuestados está totalmente de

acuerdo. Por otra parte, un 31,5% los participantes están en grado de acuerdo.

- La afirmación “Considera que sabría identificar las tres principales

manifestaciones del TDAH” (ítem 2) es considerada como aquella que presenta

un mayor grado de desacuerdo, reflejando un porcentaje del 22%.

- Un 42,5% del profesorado está en total desacuerdo con el ítem número 3

“Considera que el único tratamiento eficaz para el alumnado con TDAH es el

farmacológico”.

ÍTEM ETAPA PORCENTAJE

1 Ed.

primaria

0 6,5 31 12,2

Ed. infantil 0 6 31,5 12,8

2 Ed.

Primaria

0,75 21,75 20 8,3

Ed. Infantil 1,75 22 17,5 7,95

3 Ed.

Primaria

42,5 6,3 1,25 1,25

Ed. Infantil 42,5 6,2 1,25 1,25

4

Ed.

Primaria

31 12,3 5,25 1,5

Ed.

Infantil

31,5 12,7 4,75 1

 Trabajo Fin de Máster

P á g i n a 53 | 79

Dimensión metodología empleada para la atención a la diversidad:

- Los docentes encuestados han señalado el ítem número 10 “Considera que

cualquier metodología es adecuada para la atención a la diversidad” como aquel

que presenta un mayor grado de total acuerdo (11,5%). Cabe señalar que un

26,75% de los maestros/as están en grado de acuerdo.

- Por otro lado, un 30,5% de los maestros y maestras encuestadas están de

acuerdo con el ítem número 7 “Considera que cualquier metodología es

adecuada para la atención a la diversidad”. Del mismo modo, cabe señalar que

esta afirmación arroja un porcentaje del 9%, cifra que le otorga el mayor grado

de total desacuerdo.

Dimensión tratamiento del TDAH a través de videojuegos:

- Respondiendo a esta dimensión y a los ítems que la conforman decir que en

relación al número 13 “Utiliza o ha utilizado videojuegos educativos en el aula

para alumnos TDAH”, un 6,25% de los docentes está totalmente de acuerdo.

- Sin embargo, un 28,25% está en grado de acuerdo con el ítem número 14

“Considera que los videojuegos educativos pueden mejorar el rendimiento

académico del alumnado con TDAH”.

- No obstante, un 35,75% de los encuestados está en desacuerdo con el ítem

número 15 “Utiliza o ha utilizado las mismas actividades e instrumentos de

evaluación para los alumnos TDAH que para el resto de alumnos”.

- Respecto al ítem número 11 “Utiliza o ha utilizado algún videojuego educativo

en el aula como medida de atención a la diversidad” un 7,25% de los docentes

está en grado de total desacuerdo.

- Por último, con respecto al ítem número 12 “Conoce algún videojuego

educativo específico para alumnos con TDAH” la mayoría del profesorado

(27,25%) expresa estar en grado de acuerdo con la misma.

7.3.2 Maestros y maestras de educación primaria

Dimensión trastorno TDAH:

- Un 12,8% de los encuestados está en total acuerdo con el ítem número

1”Considera que el TDAH es un trastorno que se ha puesto de moda en los

últimos años”. Por otra parte, un 31% de los participantes están en grado de

acuerdo.

- Respecto a la afirmación “Considera que sabría identificar las tres principales

manifestaciones del TDAH” (ítem 2) un 21,75% del profesorado está grado de

desacuerdo.

 Trabajo Fin de Máster

P á g i n a 54 | 79

Con un 42,5% el ítem número 3 “Considera que el único tratamiento eficaz para

el alumnado con TDAH es el farmacológico” es el que presenta un mayor grado de total

desacuerdo.

Dimensión metodología empleada para la atención a la diversidad:

- Un 12,25% de los docentes encuestados están totalmente de acuerdo han con

el ítem número 10 “Considera que cualquier metodología es adecuada para la

atención a la diversidad”

Respectivamente un 28,25% del profesorado está de acuerdo con el citado

ítem.

- Por otro lado, un 30,7% de los maestros y maestras encuestadas han mostrado

estar en grado de acuerdo con el ítem número 7 “Considera que cualquier

metodología es adecuada para la atención a la diversidad”. Del mismo modo,

cabe señalar que un 11% de las personas están en grado de total desacuerdo.

Dimensión tratamiento del TDAH a través de videojuegos:

- Respondiendo a esta dimensión y a los ítems que la conforman decir que un 5%

de los maestros y maestras están en total acuerdo con el número 13 “Utiliza o

ha utilizado videojuegos educativos en el aula para alumnos TDAH”,

- Sin embargo, un 29,25% están de acuerdo con el número 14 “Considera que

los videojuegos educativos pueden mejorar el rendimiento académico del

alumnado con TDAH”.

- No obstante, un 35,5% de los docentes están en desacuerdo con el ítem número

15 “Utiliza o ha utilizado las mismas actividades e instrumentos de evaluación

para los alumnos TDAH que para el resto de alumnos”

- Un 6,5% del profesorado está en total desacuerdo con el ítem número 11

“Utiliza o ha utilizado algún videojuego educativo en el aula como medida de

atención a la diversidad”

- Por último, con respecto al ítem número 12 “Conoce algún videojuego

educativo específico para alumnos con TDAH” la mayoría del profesorado

(26,5%) expresa estar en grado de acuerdo con la misma.

7.4 Resultados por especialidades

A continuación se llevará a cabo el análisis de los porcentajes por ítems y

Especialidad en la que imparte docencia el profesorado. En primer lugar se analizarán los

ítems que corresponden a la dimensión “Trastorno TDAH”, seguidamente la dimensión

metodología empleada para la atención a la diversidad y en último lugar la dimensión y

tratamiento del TDAH a través de videojuegos. En la tabla 13 se pueden observar los tres

primeros ítems más detalladamente, pertenecientes a la dimensión trastorno TDAH. Para

 Trabajo Fin de Máster

P á g i n a 55 | 79

economizar espacio he desarrollado en este apartado únicamente este cuadrante. El resto

de tablas dónde especifico los ítems restantes pueden visualizarlo en el Anexo VI.

Tabla 13. Resultados por especialidades

Esp Ítem 1 Ítem 2 Ítem 3

Infantil 0 1,6 9,25 4,75 0,4 8,5 3,5 1,15 5,85 2,1 0,13 0,1

Primaria 0 1,9 8,9 4,5 0,1 7,75 4,25 1,25 6,25 2,25 0,15 0,1

Inglés 0 1,8 9,75 3,75 0,5 8,75 1,25 0,2 3,5 1,5 0,25 0,25

Francés 0 1,8 8,75 4,5 0,75 8,75 0,15 0,15 3,25 1 0,5 0,5

EF 0 1,3 10,75 5 0,8 8,25 1,1 0,75 3,75 1 0,25 0,25

PT 0 2,25 7,25 1,25 0 0 21,5 9,5 51,75 4,75 0 0

AL 0 1,85 8,1 1,25 0 1,75 5,75 3,5 10,5 3,5 0 0

7.4.1 Dimensión trastorno TDAH

A continuación, se analizarán los conocimientos que poseen los docentes sobre el

TDAH. Los ítems pertenecientes a esta dimensión son: 1, 2, 3, 4 y 6.

Cabe destacar que todo el profesorado está en total desacuerdo con el ítem 1 “El

TDAH es un trastorno que se ha puesto de manifiesto en los últimos años”, ya que el

porcentaje es de un 0%.

En relación al citado ítem los especialistas que arrojan un mayor grado de

desacuerdo son los de PT (2,25%). Por otro lado, los docentes expertos en EF son los

que manifiestan mayor grado de acuerdo (10,75%). Los docentes que han otorgado un

mayor grado de total acuerdo (4,75%) a este ítem son los especialistas en educación

infantil.

En relación al ítem número 2 “Considera que sabría identificar las tres principales

manifestaciones del TDAH “los docentes que presentan un mayor grado de total

desacuerdo son los expertos en EF. Sin embargo, los maestros y maestras que imparten

inglés y francés coinciden en su grado de desacuerdo, al presentar un porcentaje del

8,75% respectivamente. No obstante, el profesorado que imparte PT expresa un grado de

acuerdo del 21,5% y un grado de total acuerdo del 9,5%, siendo estos porcentajes más

elevados que los pertenecientes al resto de especialidades.

En lo que respecta al ítem número 3 “Considera que el único tratamiento eficaz

para este alumnado es el farmacológico” el profesorado de francés ha indicado un mayor

grado de total acuerdo (0,5%) y acuerdo (0,5%), mientras que los maestros/as de PT

son los que mayor grado de desacuerdo (4,75%) y total desacuerdo (51,75%).

 Trabajo Fin de Máster

P á g i n a 56 | 79

 Por otro lado, el ítem número 4 “Considera que los docentes poco pueden hacer

en el tratamiento de estos alumnos/as”, los especialistas de francés son los que muestran

un mayor grado de total acuerdo. Del mismo modo, estos docentes son los que han dejado

constancia de un mayor grado de desacuerdo, con un porcentaje de 2,5%. No obstante,

el profesorado de PT es el que mayor grado de acuerdo (15,5%) y total acuerdo (52,5%)

ha mostrado, sobre el resto de los docentes.

En cuanto a la afirmación de considerar innecesario que el profesorado reciba más

información sobre el adecuado tratamiento de este alumnado (ítem 6) los maestros de

inglés son los que están en mayor grado de total acuerdo, con un porcentaje del 0,75%.

Por el contrario, los maestros y maestras de francés son los que han expresado un mayor

grado de desacuerdo (2,3%). No obstante, los expertos en PT han expresado un mayor

grado tanto de desacuerdo (12,35%) como de total desacuerdo (14,08%), en relación al

resto de docentes.

7.4.2 Dimensión metodología empleada para la atención a la

diversidad

En el siguiente análisis se detallaran los ítems pertenecientes a la dimensión

metodología empleada para la atención a la diversidad (5, 7, 8, 9, 10 y 11), los cuales

hacen referencia a las que un cambio metodológico puede ayudar a estos alumnos/as

diferentes metodologías empleadas, su eficacia y aplicación.

Ante la afirmación de considerar que un cambio metodológico puede ayudar a

estos alumnos/as (ítem 5), el profesorado de PT es el que expresa un mayor grado de total

acuerdo (1,25%) y acuerdo (43,3%). Sin embargo, los docentes de EF son los que mayor

grado de desacuerdo presentan, resultando un porcentaje del 6,75%. Cabe señalar que

los especialistas de inglés, francés y EF presentan un mayor grado de total desacuerdo,

con un porcentaje de 1,25% respectivamente.

En relación al ítem número 7 “Considera que cualquier metodología es adecuada

para la atención a la diversidad” el profesorado especialista en francés muestra un mayor

grado de total acuerdo, con un porcentaje de 0,7%. Esos especialistas también son los

que expresan un mayor grado de acuerdo (4,05%). Sin embargo, los maestros y maestras

que imparten PT son los que han alcanzado un mayor grado de desacuerdo (28,3%).

Además, son los expertos que mayor grado de total desacuerdo muestran, arrojando un

porcentaje del 12,5%.

Respecto al ítem número 8 “Considera la lección magistral como una opción

metodológica adecuada para estos alumnos” es considerado con un mayor grado de total

acuerdo por el profesorado de inglés (1,35%). No obstante los docentes que han mostrado

un mayor grado de acuerdo son aquellos que imparten EF (5,75%). Por otro lado, los

maestros y maestras de inglés han alcanzado un mayor grado de desacuerdo (11,75%)

en relación al resto de encuestados. Sin embargo, los maestros/as de PT con un 5,5% son

los que han expresado un mayor grado de total desacuerdo.

 Trabajo Fin de Máster

P á g i n a 57 | 79

En cuanto al ítem número 9 “Considera las TIC como una herramienta en su

práctica docente”, el profesorado de educación primaria ha alcanzo un mayor grado de

total acuerdo, arrojando un porcentaje del 7,5%. Del mismo modo, estos especialistas

son los que representan un porcentaje de 25,5% en relación a un mayor grado de acuerdo.

Los docentes que imparten la especialidad de EF son los que han alcanzado un

mayor grado de desacuerdo al obtener un porcentaje de respuesta de un 6,5%. Igualmente

es este colectivo el que ha expresado un mayor grado de total desacuerdo (1,5%).

En relación al ítem número 10 “Considera que la TIC presentan posibilidades

educativas a otros recursos empleado en el aula en relación a la atención a la diversidad”

Los maestros y maestras de educación primaria han alcanzado un porcentaje de 8,8%

expresando así un mayor grado de total acuerdo que el resto de docentes.

Respectivamente este colectivo es el que mayor grado de acuerdo ha expresado, con un

porcentaje de respuestas del 22,5%. El profesorado de EF ha obtenido un porcentaje de

respuesta de 7,75% en relación al grado de desacuerdo, destacando sobre el resto de

especialidades. Además, han alcanzado un mayor grado de total desacuerdo, arrojando

un porcentaje de 1,75%.

Por último respecto al ítem número 11”Utiliza o ha utilizado algún videojuego

educativo en el aula como medida de atención a la diversidad” los docentes especialistas

en PT han alcanzado un mayor grado de total acuerdo, con un porcentaje de 3,17%. Las

respuestas de estos docentes también arrojan el porcentaje más elevado en relación al

mayor grado de desacuerdo (9,11%). Los maestros y maestras de EF exponen un mayor

grado de desacuerdo (27,75%). Cabe destacar que su porcentaje de respuesta también es

el más elevado en relación a un mayor grado de total desacuerdo (6,75%).

7.4.3 Dimensión tratamiento del TDAH a través de videojuegos

En el siguiente análisis se detallaran los ítems pertenecientes a la dimensión

tratamiento del TDAH a través de videojuegos, (12, 13, 14 y 15), los cuales hacen

referencia a las diversas opiniones del profesorado sobre la aplicación de videojuegos

como herramienta de mejora del proceso de enseñanza-aprendizaje en relación al

alumnado con TDAH.

El ítem número 12 “Conoce algún videojuego educativo para alumnos con

TDAH” los docentes de PT han alcanzado un mayor grado de total acuerdo (1,25%).

Además, de ser el profesorado que ha reflejado tener un mayor grado de acuerdo

(4,75%).

Los maestros y maestras de EF son aquellos cuyas respuestas han alcanzado un mayor

grado de desacuerdo, con un porcentaje del 42,1%. Del mismo modo, este colectivo

también ha mostrado ser el que posee un mayor grado de total desacuerdo (6,25%).

 Trabajo Fin de Máster

P á g i n a 58 | 79

En relación al ítem número 13”Utiliza o ha utilizado videojuegos educativos en el

aula para alumnos TDAH” el profesorado que imparte la especialidad de PT ha alcanzado

un mayor grado de total acuerdo, arrojando un porcentaje de 5,25%. En cuanto al grado

de acuerdo también han resultado ser el colectivo que representa un mayor porcentaje,

con un 17,5%. El colectivo cuyas respuestas han mostrado un mayor grado de acuerdo,

son los especialistas en EF (40,75%), además de ser aquellos que reflejan un mayor grado

de total desacuerdo (2,75%).

El ítem número 14 “Considera que los videojuegos educativos pueden mejorar el

rendimiento académico del alumnado con TDAH” es considerado con un mayor grado de

total acuerdo por los docentes que imparten PT, arrojando un porcentaje de 4,75%. Cabe

señalar, que sus respuestas registran un porcentaje de 2,25% en relación al grado de total

desacuerdo.

Por último, en cuanto al ítem número 15 “Utiliza o ha utilizado las mismas

actividades e instrumentos de evaluación para alumnos TDAH que para el resto de

alumnos” los maestros/as de inglés y francés son los que han alcanzado un mayor grado

de total acuerdo, reflejando cada uno de ellos un porcentaje de 0,5%. Los especialistas

pertenecientes a los citados colectivos son también los que han expresado un mayor grado

de acuerdo, al registrar un porcentaje de respuestas del 4,75% cada uno de ellos. Los

docentes de PT son los que poseen un mayor grado de desacuerdo (21,2%). Por último,

el profesorado de AL con un 4,15% se convierte en los especialistas que mayor grado de

total desacuerdo han alcanzado, arrojando un porcentaje de l 4,15%.

La finalidad de esta investigación era averiguar el grado de conocimiento que el

profesorado de un centro de Granada, Málaga y Cádiz tiene sobre la aplicación de los

videojuegos en el tratamiento del TDAH, obteniendo así un referente andaluz. Teniendo

en cuenta los objetivos planteados al comienzo de la investigación, se puede decir que los

resultados han sido los esperados.

Éstos mostraron que la gran mayoría de los docentes tienen 40 años o más. En lo

que se refiere a la especialidad en la que imparten docencia predomina la educación

primaria. A su vez, se puede afirmar que el profesorado participante tiene 11 años o más

de experiencia.

En relación a los resultados obtenidos en el análisis por género, se puede concluir

que no existen diferencias significativas entre hombres y mujeres. El análisis porcentual

DISCUSIÓN Y

CONCLUSIONES

 Trabajo Fin de Máster

P á g i n a 59 | 79

indica que el profesorado se encuentra totalmente de acuerdo en que el TDAH es un

trastorno que se ha puesto de moda en los últimos años; por otro lado creen que deberían

recibir más información sobre cómo tratar el mismo.

Sin embargo, es interesante señalar ciertas diferencias significativas existentes

entre los docentes de las distintas especialidades. Los maestros y maestras que imparten

PT y AL, según muestran los resultados, son los que mayor conocimiento tienen sobre

el TDAH. Por consiguiente, son los docentes más familiarizados con técnicas educativas

como la aplicación de videojuegos. No obstante, los especialistas que imparten EF

parecen tener un mayor desconocimiento sobre el TDAH y su tratamiento a través de

videojuegos.

Por otro lado, los resultados obtenidos nos permiten concluir que se aprecia que

gran parte de los maestros/as está de acuerdo en cuanto a la importancia de las TIC para

mejorar los procesos de enseñanza-aprendizaje del alumnado en general, y en particular

de aquellos que presentan TDAH.

Sin embargo, se ha podido comprobar que el profesorado está poco de acuerdo en

haber recibido formación académica sobre videojuegos a lo largo del ejercicio de su

actividad profesional. Este hecho ha podido derivar en un mayor desconocimiento a la

hora de aplicar métodos para el tratamiento del alumnado con TDAH, y así mejorar su

estilo de vida a nivel académico, profesional y personal.

De este modo, los resultados aquí obtenidos pueden servir de reflexión a los

responsables de los centros educativos, cara a arbitrar estrategias que potencien una

mayor participación y compromiso del profesorado con la tarea educativa. En este

sentido, la formación en TIC a través de cursos formativos, puede ser un elemento

impulsor de la participación. Por tanto, y como síntesis las propuestas de mejora se

podrían articular sobre dos ejes; la formación en TIC y atención a la diversidad,

cimentadas a su vez en el análisis, la reflexión e investigación de lo que acontece en los

diversos contextos educativos.

Estos hallazgos pueden ser comparados con otros resultados de investigación

realizados en el ámbito internacional por el autor Eddie Martucci (2017), quién establece:

“Tenemos algo que se ve y se siente como un videojuego, pero cuando alguien lo

usa, obtiene una activación fisiológica directa que conducirá con suerte a la mejora

clínica cognitiva y general” (Martucci, 2017, 19)

Además, asegura la necesaria colaboración de familias y docentes, los cuáles no

tienen la formación ni información suficiente para afrontar este nuevo reto.

No obstante, este estudio presenta algunas limitaciones tales como el tamaño de

la muestra, que podría ampliarse, así como hacer más extensivo este estudio a otros

contextos geográficos. También, los datos recogidos son restrictivos en tanto quedan

limitados a respuestas cerradas. Estas limitaciones podrían subsanarse realizando

entrevistas y recabando más datos cuantitativos, cara profundizar en los motivos que

 Trabajo Fin de Máster

P á g i n a 60 | 79

condicionan el tratamiento del TDAH a través de videojuegos. Del mismo modo, es

importante destacar que en posteriores aplicaciones resultaría enriquecedor mejorar el

instrumento con la realización de un análisis factorial.

Se pretende ampliar esta línea del objeto de estudio con futuras investigaciones

ampliando las dimensiones así como los ítems ya tratados.

Existen ya ciertas prospectivas sobre y propuestas de futuro estudios “Es necesario

añadir la cuestión clave que supondrá el toque de calidad en la investigación sobre el

TDAH en todos los ámbitos: la perspectiva de la psicopatología evolutiva. La mayoría de

los datos de los que disponemos sobre el TDAH proviene de diseños transversales,

cuando todos los modelos teóricos (a pesar de sus múltiples diferencias) coinciden en

destacar que se trata de un trastorno del desarrollo, claramente vinculado a un retraso en

la maduración, que varía su sintomatología y sus implicaciones a lo largo del tiempo. Por

ello los estudios longitudinales, si ya de por sí son de gran interés en casi todas las

alteraciones neurocomportamentales, en el caso del TDAH parecen inexcusables. Por

tanto, en los próximos años es muy probable que todo lo hasta aquí comentado, los déficit

ejecutivos, los subtipos, la respuesta diferencial al tratamiento, la eficacia de los

tratamientos, etc., sea reinterpretado en función de sus efectos a lo largo de todo el ciclo

vital de la persona, no sólo de la infancia a la adolescencia, sino también en la edad adulta.

[REV NEUROL 2008; 46: 365-72]

Del mismo modo si se tiene la posibilidad, se piensa aplicar el cuestionario ya

ampliado a otros centros ubicados en las provincias restantes de la Comunidad Autónoma

de Andalucía. Además se considera la posibilidad de abarcar diferentes centros dentro de

cada comunidad, como centros de adultos, centros rurales o centros de difícil desempeño.

Para concluir decir que comparto la opinión de Lee, Ceyhan, Jordan-Cooley y

Sung (2013) quienes afirman que la gamificación puede acabar siendo un sistema práctico

que proporcione soluciones rápidas con las que el usuario con TDAH aprenda

constantemente a través de una experiencia gratificante. Además, como sistema

educativo, puede resultar atractivo teniendo en cuenta que la gamificación puede ser una

estrategia de gran alcance que promueva la educación entre las personas y un cambio de

comportamiento, por lo tanto, la gamificación en el ámbito académico crea un estado de

dependencia sano.

El tratamiento del TDAH es responsabilidad de todos los centros educativos, los

cuales tienen el deber de ofrecer entornos adecuados para que el proceso de

enseñanza/aprendizaje de este alumnado no sea entorpecido debido a su inadaptación a

los entornos habituales del aula. Los alumnos/as con un diagnóstico de TDAH

generalmente presentan dificultades para adaptarse a la dinámica normal de la clase;

prestar atención, seguir indicaciones, o permanecer un periodo de tiempo largo realizando

una actividad son algunas de las tareas que difícilmente realizan. Como instrumento de

ayuda se valora la importancia de los videojuegos, y por consiguiente el conocimiento

por parte del profesorado de su aplicación y beneficios.

 Trabajo Fin de Máster

P á g i n a 61 | 79

La única manera que se me ocurrió para asumir este reto como estudiante fue el de

implicarme emocionalmente en él. Me propuse así disfrutar del proceso y entender el

TFM como una oportunidad para aprender, no solo a nivel académico, sino también a

nivel personal. En este sentido, seguí las indicaciones propuestas por la Teoría del

Conocimiento de Maturana (2008), donde la emoción se entiende como el motor que

empuja a actuar, considerándose mucho más poderosa que el intelecto y la razón. Para

ello debía sentir que el tema del trabajo conectaba directamente con mis intereses y

motivaciones, ayudándome a responder a una curiosidad personal.

Por ello, decidí investigar centros educativos dónde ejercí mi labor como maestra

especialista en educación primaria y en los cuáles encontré alumnado con TDAH que

despertó mi pasión por la búsqueda de tratamientos eficaces para ayudar tanto a este

colectivo como a otros discentes con NEE.

Así, con la elaboración de mi TFM he podido iniciar, desarrollar y concluir un

proceso de exploración e investigación importante en el ámbito de las necesidades

educativas especiales y las tecnologías de la información y la comunicación.

Me he adentrado en distintas aulas y he descubierto los recursos que se utilizan en

ellas. Mi fin último ha sido intentar concienciar y mejorar aspectos del niño o niña que se

ven afectados por el TDAH, a través de algo cotidiano y de fácil manejo, como son los

videojuegos.

Llegar a conocer la verdadera realidad de las aulas y hasta dónde llega el

conocimiento docente acerca de este tópico, ha sido realmente gratificante para mí.

En mayor o menor medida y sin un proceso de medición profundo, puedo asegurar

que mejoran el autocontrol de las acciones, la motivación frente a las tareas escolares,

genera rutinas que se mantienen en el tiempo, aumentan el interés por las cosas cercanas

del día a día, entre otras.

No quisiera cerrar este apartado sin antes expresar mis más sinceros agradecimientos

a todas aquellas personas que han hecho posible que hoy esté culminando una etapa más

de mi vida.

Primero de todo, me gustaría agradecer a mi tutora su acompañamiento, energía y

apoyo durante esta investigación.

En segundo lugar, a mis padres gracias a quienes soy quien soy y hacia quiénes solo

me cabe expresar admiración.

En tercer lugar, a mi pareja quien no ha dejado de iluminar mi camino.

REFLEXIONES PERSONALES

SOBRE LA EXPERIENCIA

 Trabajo Fin de Máster

P á g i n a 62 | 79

Mi último agradecimiento va dedicado a la persona que me devolvió la vida y por la

que continuaré superando metas, mi hijo.

 Adams, E. (2014). Fundamentals of game design. Berkeley: Pearson Education.

 Aguilar, L. A. (2005). Emoción, afecto y motivación: un enfoque de procesos.

Madrid: Alianza Editorial.

 Alonso, C. & Gallego, D. (s.f.). Estilos de Aprendizaje. Recuperado el 31 de

octubre de 2015 de: http://www.estilosdeaprendizaje.es/menuprinc2.htm

 Alonso. J (2013). Bebés y más. Embarazo, infancia, mamás y papás. (Blogspot).

Recuperado el 19 d diciembre de http: //www.bebéymás.com/salud-infantil/el-

psiquiatra-que-descubrió-el-tdah-confesó-antes-de-morir-que-es-una-

enfermedad-ficticia.

 Asociación Americana de Psiquiatría. (2002). Manual diagnóstico y estadístico de

los trastornos mentales (cuarte ed.). Barcelona: Masson.

 Baquero, R. (1996). Vigotsky y el aprendizaje escolar (Vol. 4). Buenos Aires:

Aique.

 Barkley, R.A. (1999). Niños hiperactivos. Cómo aprender y atender sus

necesidades especiales. Barcelona. Paidós, Ibérica.

 Barkley, R.A. (2006). Attention-Deficit Hyperactivity Disorder: A Handbook for

Diagnosis and Treatment (3º Edition). New York: Guilford.

 Bartolomé, A. (1998). Sistemas multimedia en Educación. En Pablos, J. y

Jiménez, J. Nuevas Tecnologías. Comunicación Audiovisual y Educación.

Barcelona: Cedecs. pp. 149-176. Recuperado el 28 de octubre de 2015 de:

http://www.lmi.ub.es/personal/bartolome/articuloshtml/98_multimedia/#3

 Basáñez, J. A., Lasuen, L. A., & Santamaría, U. B. (2012). Serious games para la

puesta en valor de la cultura. Un caso práctico: SUM. Virtual Archaeology

Review, 3(7), 65-67. Recuperado el 18 de septiembre de 2015 de:

http://dialnet.unirioja.es/descarga/articulo/4341414.pdf

BIBLIOGRAFÍA

http://www.estilosdeaprendizaje.es/menuprinc2.htm
http://www.lmi.ub.es/personal/bartolome/articuloshtml/98_multimedia/#3
http://dialnet.unirioja.es/descarga/articulo/4341414.pdf

 Trabajo Fin de Máster

P á g i n a 63 | 79

 Cabero Almenara, J. (2007). Nuevas tecnologías aplicadas a la educación.

España: McGraw-Hill España. Recuperado el 21 de octubre de 2015 de:

http://www.ebrary.com

 Cepeda, M.P; Bakker, L; y Rubiales, J. (2013). Implementación de estrategias

docentes en la educación de niños con Trastorno por déficit de atención con

hiperactividad. Psicologías y psicopedagogía, 12 (31), 30-48. Recuperado de

http:// p3.usal.edu.ar/index.php/psico/article/view/1303/1990

 Cía, A. H. (2014). Las adicciones no relacionadas a sustancias (DSM-5, APA,

2013): un primer paso hacia la inclusión de las Adicciones Conductuales en las

clasificaciones categoriales vigentes. Revista de Neuro-Psiquiatría, 76(4), 210.

Recuperado el 23 de octubre de 2015 de:

http://www.upch.edu.pe/vrinve/dugic/revistas/index.php/RNP/article/view/1169/

1201

 Crawford, C. (1984). The art of computer game design. Recuperado el 14 de

octubre de 2015 de:

http://wwwrohan.sdsu.edu/~stewart/cs583/ACGD_ArtComputerGameDesign_C

hrisCrawford_1982.pdf

 Djaouti, D., Alvarez, J., Jessel, J. P., & Rampnoux, O. (2011). Origins of serious

games. In Serious games and edutainment applications (pp. 25-43). Ma, M.,

Oikonomou, A., & C. Jain, L. (Ed.). Springer London. Recuperado el 14 de

octubre de 2015 de:

http://www.ludoscience.com/files/ressources/origins_of_serious_games.pdf

 Federación Española de Asociaciones de Ayuda al Déficit de Atención con

Hiperactividad (FEAADAH). (sin fecha). Feaadah. Recuperado el 10 de

diciembre de 2013 de http://www.feaadah.org/es/

 Felicia, P. (2009). Videojuegos en el aula. Manual para docentes. Bélgica,

European school net. Recuperado el 23 de octubre de 2015 de:

http://games.eun.org/upload/GIS_HANDBOOK_ES.pdf

 Fernández, S.J; Tárraga Mínguez, R; y Miranda Casas, A. (2007). Conocimientos,

concepciones erróneas y lagunas de los maestros sobre el trastorno por déficit de

atención con hiperactividad. Psicothema, 19 (4), 585-590.

 Flanagan, M. (2009). Critical play. Radical Game Design. Cambridge /

Massachusetts.

http://www.ebrary.com/
http://www.upch.edu.pe/vrinve/dugic/revistas/index.php/RNP/article/view/1169/1201
http://www.upch.edu.pe/vrinve/dugic/revistas/index.php/RNP/article/view/1169/1201
http://wwwrohan.sdsu.edu/~stewart/cs583/ACGD_ArtComputerGameDesign_ChrisCrawford_1982.pdf
http://wwwrohan.sdsu.edu/~stewart/cs583/ACGD_ArtComputerGameDesign_ChrisCrawford_1982.pdf
http://www.ludoscience.com/files/ressources/origins_of_serious_games.pdf
http://www.feaadah.org/es/
http://games.eun.org/upload/GIS_HANDBOOK_ES.pdf

 Trabajo Fin de Máster

P á g i n a 64 | 79

 García Gutiérrez, D. (2013). Enfoque metodológico a través de las TIC en el

proceso de enseñanza-aprendizaje de los alumnos con TDAH. (Tesis de maestría).

UNIR. Recuperado el 5 de diciembre de http://

reunir.unir.net/handle/123456789/1640

 Garris, R., Ahlers, R., & Driskell, J. E. (2002). Games, motivation, and learning:

A research and practice model. Simulation & gaming, 33(4), 441-467. Recuperado

el 2 de octubre de 2015 de: http://sag.sagepub.com/content/33/4/441.short

 Gil, A., & Vida, T. (2007). Los videojuegos. Barcelona: Editorial UOC.

 González Rus, G; y López Torrecilla, M (2001). Las nuevas tecnologías en el

ámbito de la discapacidad y las Nee. Su aplicación en el Síndrome de Down. Rev.

Polibea, 58, 51-57.

 González, G; y Oliver, R.D. (2002). La informática en el Déficit de atención con

hiperactividad. Sevilla. Recuperado de: http://

www.logopedasinrecursos.org/artículos/art11-NN.TT&TDAH.pdf

 González Tardón, C. (2013). Los beneficios ocultos de la Gamificación.

Recuperado el 28 de septiembre de 2015 de

http://es.scribd.com/doc/157410442/Los-Beneficios-Ocultos-de-la-Gamificacion

 González Tardón, C. (2014). Videojuegos para la transformación social.

Aportaciones conceptuales y metodológicas. Tesis Doctoral. Universidad de

Deusto, España. Recuperado el 21 de septiembre de 2015 de:

http://www.icono14.net/ojs/index.php/icono14/thesis/view/42

 Grach, L.O. (2009). El trastorno por déficit de atención (ADD-ADHD). Clínica,

diagnóstico y tratamiento en la infancia, la adolescencia y la adultez. Buenos aires:

Ed. Panamericana.

 Herranz, J.L. y Argumosa, A. (2000). Trastorno con déficit de atención e

hiperactividad. Boletín de Pediatría (BOL PEDIATR), 40 (172), 88-92.

Recuperado http:// www.sccalp.org/documents/0000/0766/BolPediatr2000 40

088-092.pdf

 Huizinga, J. (1949). Homo ludens. A study of the play-element in culture.

[Traducido por RFC Hull.]. Londres: Routledge & Kegan Paul.

 Jariego, R. L., & López, M. J. L. (2003). Los adolescentes y los videojuegos.

Apuntes de Psicología, 21(1), 5. Recuperado el 23 de octubre de 2015 de:

http://dialnet.unirioja.es/servlet/articulo?codigo=2225431

http://sag.sagepub.com/content/33/4/441.short
http://www.logopedasinrecursos.org/artículos/art11-NN.TT&TDAH.pdf
http://www.icono14.net/ojs/index.php/icono14/thesis/view/42
http://www.sccalp.org/documents/0000/0766/BolPediatr2000%2040%20088-092.pdf
http://www.sccalp.org/documents/0000/0766/BolPediatr2000%2040%20088-092.pdf
http://dialnet.unirioja.es/servlet/articulo?codigo=2225431

 Trabajo Fin de Máster

P á g i n a 65 | 79

 Kapp, K. M. (2012). The gamification of learning and instruction: game-based

methods and strategies for training and education. San Francisco: John Wiley &

Sons.

 Likert, R. (1932). A technique for the measurement of attitudes. Archives of

Psychology, 140, 1-50. (Traducción al castellano en C.H. Wainerman (comp.)

(1976), Escalas de medición en ciencias sociales, pp-199-260. Buenos Aires:

Nueva Visión.

 Maldonado, M. J. L., Mancilla, M. A. A., & Buitrago, L. A. B. (2014).

Videojuegos y adicción en niños-adolescentes: una revisión sistemática. Revista

electrónica de terapia ocupacional Galicia, TOG, (20), 12. Recuperado el 23 de

octubre de 2015 de: http://dialnet.unirioja.es/servlet/articulo?codigo=4892405

 Martínez-Segura, M.J. (2007). Utilización de las TIC en la respuesta educativa a

las dificultades de aprendizaje atencionales. Comunicación y Pedagogía, 219, 8-

14.

 McGonigal, J. (2011). Reality is broken. Why Games Make Us Better and How

They Can Change the World, Vintage Digital, London.

 Michael, D. R., & Chen, S. L. (2005). Serious games: Games that educate, train,

and inform. Muska & Lipman/Premier-Trade.

 Orjales Villar, I. (2006). Déficit de atención con hiperactividad: Manual para

padres y educadores. España: Ed. Cepe.

 Orjales Villar, I. (2012). TDAH: elegir colegio, afrontar deberes y prevenir el

fracaso escolar. Madrid: Pirámide.

 Peña, J.A. y Montiel-Nava, C. (2003). Trastorno por déficit de

atención/hiperactividad: ¿mito o realidad?. Revista de Neurología, 36(2), 173-

179. Recuperado de

http://www.pediatrasandalucia.org/Docs/TDAH/1_08_TDAH.pdf

 Perales, F.J. (2008). La Imagen en la Enseñanza de las Ciencias: Algunos

Resultados de Investigación en la Universidad de Granada, España. Formación

Universitaria, 1 (4), 13-22. Recuperado el 10 de diciembre de 2013 de

http://www.scielo.cl/pdf/formuniv/v1n4/art03.pdf

http://dialnet.unirioja.es/servlet/articulo?codigo=4892405
http://www.pediatrasandalucia.org/Docs/TDAH/1_08_TDAH.pdf
http://www.scielo.cl/pdf/formuniv/v1n4/art03.pdf

 Trabajo Fin de Máster

P á g i n a 66 | 79

 Pick, S., Sirkin, J., Ortega, I., Osorio, P., Martínez, R., Xocolotzin, U., &

Givaudan, M. (2007). Escala para medir agencia personal y empoderamiento

(ESAGE). Interamerican Journal of Psychology, 41(3), 295-304. Recuperado el 2

de noviembre de 2015 de: http://pepsic.bvsalud.org/scielo.php?pid=S0034-

96902007000300004&script=sci_arttext

 Pindado, J. (2005). Las posibilidades educativas de los videojuegos. Una revisión

de los estudios más significativos. Píxel-Bit: Revista de medios y educación, (26),

55-67.

 Soutullo Esperón, C. (2008). Convivir con niños y adolescentes con trastornos

por déficit de atención e hiperactividad (TDAH) (segunda edición). Madrid: Ed.

Médica Panamericana. Recuperado de

http://books.google.es/books?hl=es&lr=&id=jZ8g9Eagd0kC&oi=fnd&pg=PR9

&dq=Convivir+con+ni%C3%B1os+y+adolescentes+con+trastornos+por+d%C3

%A9ficit+de+atenci%C3%B3n+e+hiperactividad+(TDAH).+&ots=dIoOILm8M

6&sig=KL8HtP9EEhc5RU7AlJBTW2K7ocU#v=onepage&q=Convivir%20con

%20ni%C3%B1os%20y%20adolescentes%20con%20trastornos%20por%20d%

C3%A9ficit%20de%20atenci%C3%B3n%20e%20hiperactividad%20(TDAH).

&f=false

 Troyano, I. (2011). El TDAH: Análisis de este trastorno e importancia de su

conocimiento para el docente. Revista Enfoques Educativos, 74, 115-124.

Recupeado de: http://www.enfoqueseducativos.es/enfoques/enfoques_74.pdf

 UNESCO (2011). Las TIC accesibles y el aprendizaje personalizado para

estudiantes con discapacidad: Un diálogo entre los educadores, la industria, el

gobierno y la sociedad civil. Sector de comunicación e información. Informe

sobre la Reunión Consultiva de Expertos. División de las sociedades de

conocimiento. París: UNESCO. Recuperado de:

http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/accessible

_ict_students_disabilities_es.pdf

 Zapata, L.A. (2012). Efecto de la intervención del software especializado y la

atencional tradicional sobre la atención en niños con TDAH. Proyecto de

investigación. Manizales.Colombia. Recuperado el día 5 de Diciembre de

http://repositorio.autonoma.edu.co/jspui/bitstream/11182/365/3/PRELIMINARE

S%20TRABAJO%20DE%20GRADO.pdf

 Zubillaga, A., Pastor, C. (2005). Las Webquest como recurso educativo para

alumnos con necesidades educativas especiales. Comunicación y Pedagogía, 206,

50-57.

http://pepsic.bvsalud.org/scielo.php?pid=S0034-96902007000300004&script=sci_arttext
http://pepsic.bvsalud.org/scielo.php?pid=S0034-96902007000300004&script=sci_arttext
http://books.google.es/books?hl=es&lr=&id=jZ8g9Eagd0kC&oi=fnd&pg=PR9&dq=Convivir+con+ni%C3%B1os+y+adolescentes+con+trastornos+por+d%C3%A9ficit+de+atenci%C3%B3n+e+hiperactividad+(TDAH).+&ots=dIoOILm8M6&sig=KL8HtP9EEhc5RU7AlJBTW2K7ocU#v=onepage&q=Convivir%20con%20ni%C3%B1os%20y%20adolescentes%20con%20trastornos%20por%20d%C3%A9ficit%20de%20atenci%C3%B3n%20e%20hiperactividad%20(TDAH).&f=false
http://books.google.es/books?hl=es&lr=&id=jZ8g9Eagd0kC&oi=fnd&pg=PR9&dq=Convivir+con+ni%C3%B1os+y+adolescentes+con+trastornos+por+d%C3%A9ficit+de+atenci%C3%B3n+e+hiperactividad+(TDAH).+&ots=dIoOILm8M6&sig=KL8HtP9EEhc5RU7AlJBTW2K7ocU#v=onepage&q=Convivir%20con%20ni%C3%B1os%20y%20adolescentes%20con%20trastornos%20por%20d%C3%A9ficit%20de%20atenci%C3%B3n%20e%20hiperactividad%20(TDAH).&f=false
http://books.google.es/books?hl=es&lr=&id=jZ8g9Eagd0kC&oi=fnd&pg=PR9&dq=Convivir+con+ni%C3%B1os+y+adolescentes+con+trastornos+por+d%C3%A9ficit+de+atenci%C3%B3n+e+hiperactividad+(TDAH).+&ots=dIoOILm8M6&sig=KL8HtP9EEhc5RU7AlJBTW2K7ocU#v=onepage&q=Convivir%20con%20ni%C3%B1os%20y%20adolescentes%20con%20trastornos%20por%20d%C3%A9ficit%20de%20atenci%C3%B3n%20e%20hiperactividad%20(TDAH).&f=false
http://books.google.es/books?hl=es&lr=&id=jZ8g9Eagd0kC&oi=fnd&pg=PR9&dq=Convivir+con+ni%C3%B1os+y+adolescentes+con+trastornos+por+d%C3%A9ficit+de+atenci%C3%B3n+e+hiperactividad+(TDAH).+&ots=dIoOILm8M6&sig=KL8HtP9EEhc5RU7AlJBTW2K7ocU#v=onepage&q=Convivir%20con%20ni%C3%B1os%20y%20adolescentes%20con%20trastornos%20por%20d%C3%A9ficit%20de%20atenci%C3%B3n%20e%20hiperactividad%20(TDAH).&f=false
http://books.google.es/books?hl=es&lr=&id=jZ8g9Eagd0kC&oi=fnd&pg=PR9&dq=Convivir+con+ni%C3%B1os+y+adolescentes+con+trastornos+por+d%C3%A9ficit+de+atenci%C3%B3n+e+hiperactividad+(TDAH).+&ots=dIoOILm8M6&sig=KL8HtP9EEhc5RU7AlJBTW2K7ocU#v=onepage&q=Convivir%20con%20ni%C3%B1os%20y%20adolescentes%20con%20trastornos%20por%20d%C3%A9ficit%20de%20atenci%C3%B3n%20e%20hiperactividad%20(TDAH).&f=false
http://books.google.es/books?hl=es&lr=&id=jZ8g9Eagd0kC&oi=fnd&pg=PR9&dq=Convivir+con+ni%C3%B1os+y+adolescentes+con+trastornos+por+d%C3%A9ficit+de+atenci%C3%B3n+e+hiperactividad+(TDAH).+&ots=dIoOILm8M6&sig=KL8HtP9EEhc5RU7AlJBTW2K7ocU#v=onepage&q=Convivir%20con%20ni%C3%B1os%20y%20adolescentes%20con%20trastornos%20por%20d%C3%A9ficit%20de%20atenci%C3%B3n%20e%20hiperactividad%20(TDAH).&f=false
http://books.google.es/books?hl=es&lr=&id=jZ8g9Eagd0kC&oi=fnd&pg=PR9&dq=Convivir+con+ni%C3%B1os+y+adolescentes+con+trastornos+por+d%C3%A9ficit+de+atenci%C3%B3n+e+hiperactividad+(TDAH).+&ots=dIoOILm8M6&sig=KL8HtP9EEhc5RU7AlJBTW2K7ocU#v=onepage&q=Convivir%20con%20ni%C3%B1os%20y%20adolescentes%20con%20trastornos%20por%20d%C3%A9ficit%20de%20atenci%C3%B3n%20e%20hiperactividad%20(TDAH).&f=false
http://www.enfoqueseducativos.es/enfoques/enfoques_74.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/accessible_ict_students_disabilities_es.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/accessible_ict_students_disabilities_es.pdf
http://repositorio.autonoma.edu.co/jspui/bitstream/11182/365/3/PRELIMINARES%20TRABAJO%20DE%20GRADO.pdf
http://repositorio.autonoma.edu.co/jspui/bitstream/11182/365/3/PRELIMINARES%20TRABAJO%20DE%20GRADO.pdf

 Trabajo Fin de Máster

P á g i n a 67 | 79

 Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE).

 Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad

Educativa (LOMCE).

 Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo

básico de la Educación Primaria.

 Decreto 97/2015, de 3 de marzo, por el que se establece la ordenación y las

enseñanzas correspondientes a la educación primaria en Andalucía.

 Orden de 17 de marzo de 2015, por la que se desarrolla el currículo

correspondiente a la Educación Primaria en Andalucía.

 La Ley 1/1999, de 31 de marzo, de Atención a las Personas con Discapacidad

en Andalucía, en la que se delimita el marco global de la atención a las personas

con discapacidad a lo largo de toda su vida, así como el acceso no sólo a la

educación, sino también a la vivienda, al transporte, a la comunicación, al trabajo,

al ocio y al deporte.

 Decreto 147/2002, de 14 de mayo, por el que se establece la ordenación de la

atención educativa a los alumnos con NEE asociadas a sus capacidades

personales.

 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.

 INSTRUCCIONES de 28 de mayo de 2013 de la Dirección General de

Participación y Equidad por las que se regula el procedimiento para la aplicación

del protocolo para la detección y evaluación del alumnado con necesidades

específicas de apoyo educativo por presentar altas capacidades intelectuales.

 Instrucciones de 8 de marzo de 2017, que actualizan las Instrucciones de 22

de junio de 2015, de la Dirección General de Participación y Equidad, por las que

se establece el protocolo de detección, identificación del alumnado con

necesidades específicas de apoyo educativo y organización de la respuesta

educativa.

http://www.adideandalucia.es/normas/instruc/Instruc28mayo2013AltasCapacidades.pdf

 Trabajo Fin de Máster

P á g i n a 68 | 79

ANEXOS

 Trabajo Fin de Máster

P á g i n a 69 | 79

ANEXO I. CUESTIONARIO

Estimado maestro/a

Soy alumna del Máster de Educación y Nuevas Tecnologías de la Información y

la Comunicación de la Universidad de la Laguna (ULL) en Tenerife. Para completar

dichos estudios es necesario realizar un pequeño trabajo de investigación, para lo que se

requiere un estudio de campo. En este caso concreto se pretende analizar el grado de

conocimiento de los videojuegos educativos como herramienta positiva en el tratamiento

del TDAH. Con el fin de abordar el estudio se ha realizado un cuestionario dirigido a

docentes que imparten docencia en la Etapa de Educación Primaria Obligatoria. La

finalidad de este cuestionario es conocer el grado de conocimiento que presentan los

 Trabajo Fin de Máster

P á g i n a 70 | 79

maestros/as sobre los alumnos de TDAH y el grado de empleo de las TIC como medida

de atención a la diversidad.

Este cuestionario es totalmente anónimo. La información que el cuestionario me

va a proporcionar es de especial relevancia para poder abordar mi investigación, por lo

que le agradezco de antemano su participación, dedicándole un tiempo a rellenarlo.

Se ha realizado un cuestionario con escala Likert en el que se deben de responder a cada

una de las cuestiones en función de la siguiente indicación. Debe de rellenar una única

casilla por pregunta en función de lo que considere más oportuno haciendo caso a su

primera intuición.

1. Totalmente de acuerdo 3. De acuerdo 2. En desacuerdo 1. Totalmente en

desacuerdo

Muchas gracias por su colaboración

Antes de comenzar el cuestionario, responda las siguientes preguntas:

Datos identificativos

1. Sexo:

2. Edad:

30-40

3. Etapa en el que imparto docencia:

Educación Infantil

Educación Primaria

3. Nivel educativo en el que imparto docencia:

Primer ciclo

Segundo ciclo

Tercer ciclo

4. Especialidad que imparto:
Tutor/as educación infantil

Tutor/a educación primaria

Primera lengua extranjera (inglés)

Segunda lengua extranjera (francés)

Educación física

Pedagogía terapéutica

Audición y lenguaje

 Trabajo Fin de Máster

P á g i n a 71 | 79

5. Número de años de experiencia docente:

-4 años

-10 años

Los videojuegos en el tratamiento del TDAH

Ante las siguientes afirmaciones indica tu grado de acuerdo siendo 1 el mínimo acuerdo

y 4 el máximo acuerdo respecto a la afirmación (Marca con una X la puntuación

correspondiente):

CUESTIONARIO 1 2 3 4

1 Considera que el TDAH es un trastorno que se ha puesto de

moda en los últimos años

2 Considera que sabría identificar las tres principales

manifestaciones del alumno con TDHA en el aula

3 Considera que el único tratamiento eficaz para estos alumnos es

el farmacológico

4 Considera que los docentes poco pueden hacer en el tratamiento

de estos alumnos

5 Considera que un cambio de metodología puede ayudar a estos

alumnos.

6 Considera innecesario que los docentes reciban más información

sobre este trastorno

7 Considera que cualquier metodología es adecuada para la

atención a la diversidad

8 Considera la lección magistral como una opción metodológica

adecuada para estos alumnos.

9 Considera las TIC como una herramienta en su práctica docente.

 10 Considera que las TIC presentan posibilidades educativas

distintas a otros recursos empleados en el aula en relación a la

atención a la diversidad

11 Utiliza o ha utilizado algún videojuego educativo en el aula

como medida de atención a la diversidad

12 Conoce algún videojuego educativo específico para alumnos con

TDAH

13 Utiliza o ha utilizado videojuegos educativos en el aula para

alumnos TDAH

 Trabajo Fin de Máster

P á g i n a 72 | 79

14 Considera que los videojuegos educativos pueden mejorar el

rendimiento académico del alumnado con TDAH

15 Utiliza o ha utilizado las mismas actividades e instrumentos de

evaluación para los alumnos TDHA que para el resto de alumnos

ANEXO II. PLANTILLA DE CODIFICACIÓN

ÍTEM VARIABLE ETIQUETA

VAR

VALORES ETIQUETA

VAL

A1 A1 Ident Identificación Valor num

para cada

sujeto

A2 A2 Centro Nivel

académico

1

2

3

Primer ciclo

Segundo ciclo

Tercer ciclo

A3

A3

Especialidad

Especialidad

educativa

1

2

3

4

5

6

7

Ed. Primaria

Ed. Infantil

Inglés

Francés

P.T

A.L

E.F

C1

C1 TDAH Conocimiento

del trastorno

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C2 C2 Manif Conocimiento

de las

manifestaciones

de TDAH

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C3 C3 Trat Conocimiento

del tratamiento

del alumnado

con TDAH

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C4 C4 Doc Papel del

docente

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

 Trabajo Fin de Máster

P á g i n a 73 | 79

C5 C5 Cmet Cambio

metodológico

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C6 C6 Inf Recepción de

información

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C7 C7 Tmet Tipo de

metodología

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C8 C8 Lmag Lección

magistral

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C9 C9 TIC Empleo de las

TIC

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C10 C10 Pedu Posibilidades

educativas de

las TIC

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C11 C11 Evid Empleo de

videojuegos

para atender a

la diversidad

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C12 C12 Cvid Conocimiento

de videojuegos

educativos para

TDAH

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C13 C13 Uvid Uso de

videojuegos

educativos

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C14 C14 Mrend Conocimiento

sobre la mejora

del rendimiento

1

2

3

4

T. Desacuerdo

Desacuerdo

De acuerdo

T. De acuerdo

C15 C15 Ieval Mismos

instrumentos de

evaluación

1

2

3

T. Desacuerdo

Desacuerdo

De acuerdo

 Trabajo Fin de Máster

P á g i n a 74 | 79

4 T. De acuerdo

ANEXO III

ANEXO IV

Tabla 11. Resultados por género

ÍTEM ETAPA PORCENTAJE

 Trabajo Fin de Máster

P á g i n a 75 | 79

ANEXO V

Tabla 12. Resultados por etapa educativa

11

Hombre 6,9 25,7 12,95 4,5

Mujer 6,85 25,55 13,3 4,25

12

Hombre 5,85 35,7 4,5 1,1

Mujer 5,4 35,55 5,5 1,4

13

Hombre 1,9 26,85 13,75 1,3

Mujer 1,85 26,9 13,75 1,2

14

Hombre 3,125 21,1 28,8 4,375

Mujer 3,125 21,4 28,7 4,375

15

Hombre 5,55 35,5 7,95 0,5

Mujer 5,7 35,75 8,3 0,75

ÍTEM ETAPA PORCENTAJE

6 Primaria 25,6 20,5 2,4 1,3

Infantil 25,6 20,75 2,6 1,2

7 Primaria 11 30,7 8,05 1,1

Infantil 9 30,5 8,2 1,4

8 Primaria 7,3 23,7 15,5 3,8

Infantil 7,7 23,8 14,5 3,7

 Primaria 1 5,25 41 10,2

 Trabajo Fin de Máster

P á g i n a 76 | 79

ANEXO VI

Tabla 13. Resultados por especialidad

Esp Ítem 4 Ítem 5 Ítem 6

Infantil 1,5 2,1 1,75 0,2 0,25 1,5 4,4 0,15 9,77 7,75 0,25 0,2

Primaria 1,25 2,15 1,75 0,15 0,75 1 6,5 0,25 10 8,25 0,15 0,15

Inglés 0,75 0,25 2,25 1,00 1,25 6,25 1,25 0 2,05 1,65 2,25 0,75

Francés 0,75 0,25 2,5 1,2 1,25 6,5 2,15 0 2,15 1,5 2,3 0,75

EF 2,25 0,5 1,75 0,15 1,25 6,75 1,6 0,1 2,25 1,5 1,30 0,7

PT 52,5 15,5 0 0 0 0 43,3 1,25 14,08 12,35 0 0

AL 3,5 4,25 0 0 0 0 10,8 0,75 10,95 8,25 0 0

9

Infantil 1,5 7,25 25,25 8,5

10

Primaria 1,85 8,75 28,25 12,25

Infantil 1,9 8,75 26,75 11,5

ÍTEM ETAPA PORCENTAJE

11 Primaria 6,5 28 13,25 4,5

Infantil 7,25 25,75 13 4,25

12 Primaria 5 26,5 6 1,75

Infantil 6,25 27,25 4 0.75

13 Primaria 1,5 26,6 14,25 6,25

Infantil 2,25 27,15 13,25 5

14

Primaria 3 20,75 29,25 4,5

Infantil 3,25 21,75 28,25 4,25

15

Primaria 5,75 35,5 8,25 0,6

Infantil 5,5 35,75 8 0,6

 Trabajo Fin de Máster

P á g i n a 77 | 79

Esp Ítem 7 Ítem 8 Ítem 9

Infantil 1,15 4,25 2,5 0,5 2,15 11,5 2,5 1,15 0,25 2,75 6 3,15

Primaria 2,2 10,5 1,96 0,25 2,65 11,75 1,25 0,25 0 0 25,5 7,5

Inglés 0,25 0,75 2,4 0,6 0,35 1,37 5,25 1,35 0 0,25 5,5 1,2

Francés 0,15 0,75 4,05 0,7 0,35 1,47 5,5 1,5 0 0,75 5,5 1,2

EF 0,25 0,85 3,19 0,5 0,75 1,37 5,75 1,5 1,5 6,5 0,25 0

PT 12,5 28,3 0,9 0 5,5 11,79 4,2 0,5 0 0 20,25 5,75

AL 3,75 15,6 1,25 0 3,25 8,25 5,55 0,75 0,75 2,25 3,25 0,75

Esp Ítem 10 Ítem 11 Ítem 12

Infantil 0,5 2,5 3,75 2,25 1,75 8,5 2,3 0,75 0,75 2,15 0,25 0,25

Primaria 0 0 22,5 8,8 0 0 7,69 3,12 0,25 2,75 2,25 0,5

Inglés 0 0,75 7,5 4,75 2,5 7,25 0,5 0,25 1,75 9,65 0,25 0

Francés 0 1,75 5,25 3,3 2,5 7,25 0,5 0 1,75 10,75 0,25 0

EF 1,75 7,75 0,5 0 6,75 27,75 0,15 0 6,25 42,1 0,25 0

PT 0 0 12,75 2,95 0 0 9,11 3,17 0 0 4,75 1,25

AL 1,5 4,75 2,75 1,7 0,25 0,5 5,75 1,1 0,5 3,75 2,5 0,5

Esp Ítem 13 Ítem 14 Ítem 15

Infantil 0 0 1,3 1,75 0,5 6,7 3,3 0,5 0,5 4,4 3,25 0,25

Primaria 0 0 2,25 1,75 0,5 3,5 7,5 1,75 0,75 13,75 1,5 0

 Trabajo Fin de Máster

P á g i n a 78 | 79

Inglés 0,5 6,5 0 0 1,5 8,8 0,75 0 0,25 1,25 4,75 0,5

Francés 0,5 6,5 0 0 1,5 8,7 0,75 0 0,25 1,25 4,75 0,5

EF 2,75 40,75 0 0 2,25 13,8 0,25 0 1,75 13,7 1,75 0

PT 0 0 17,5 5,25 0 0 27,5 4,75 3,6 21,2 0 0

AL 0 0 5,3 2,5 0 0 17,5 1,75 4,15 15,7 0 0

 Trabajo Fin de Máster

P á g i n a 79 | 79

“Hoy vas a conseguir el cielo, sin

mirar lo alto que queda del suelo”

 Rafael Vidac

