
SO
LO

 USO
 ACADÉMICO

1

UNIVERSIDAD MAYOR

FACULTAD DE HUMANIDADES

POSTGRADOS EDUCACIÓN

EVALUACIONES Y ESTRATEGIAS PARA DESARROLLAR HABILIDADES

PRAGMÁTICAS EN ESTUDIANTES DE 9 y 10 AÑOS DE CUARTO AÑO BÁSICO

CON TRASTORNO DÉFICIT ATENCIONAL HIPERACTIVO DEL COLEGIO

FUNDACIÓN EDUCACIONAL FERNÁNDEZ LEÓN DE LA V REGIÓN DE

VALPARAISO

TESIS PARA OPTAR AL GRADO

ACADÉMICO DE MAGÍSTER EN

EDUCACIÓN DIFERENCIAL CON

MENCIÓN EN TRASTORNOS DE LA

COMUNICACIÓN, AUDICIÓN Y

LENGUAJE.

Alumna:

Aliaga Guzmán Massiel Denis

Profesor guía Mg. En Educación:

Felicia González Villarroel.

Año 2017

 Año: 2018

SO
LO

 USO
 ACADÉMICO

2

Dedicatoria

Quiero dedicar esta tesis principalmente a Dios por su gran amor y compañía en

estos dos años de Magister, porque sin su ayuda no hubiese logrado este

anhelado sueño que es tener el Grado de Magister.

A mis padres y a mi hijo por su apoyo, siendo un pilar fundamental para mi vida.

A mis familiares, amigos por su apoyo y aliento en esta etapa que está a pasos de

terminar.

SO
LO

 USO
 ACADÉMICO

3

Agradecimientos

Quiero agradecer a todo el grupo de profesionales que me otorgó las herramientas

necesarias en mi formación.

A mi profesora guía Felicia González Villarroel por su disposición y sugerencias

entregadas en el proceso de Obtención Grado Académico de Magister.

Al colegio particular- subvencionado “Fundación Educacional Fernández León” por

otorgarme los permisos y el tiempo estimado para llevar a cabo esta tesis.

SO
LO

 USO
 ACADÉMICO

4

INDICE

Introducción 8

CAPÍTULO I:

PLANTEAMIENTO DEL PROBLEMA DE INVESTIGACIÓN 9

1.1. Antecedentes del problema de investigación 10

1.2. Formulación del Problema 10-11

1.3. Justificación e importancia de la investigación 10-12

1.4. Preguntas de investigación 13

1.5. Objetivo general 13

1.6. Objetivo específicos. 14

CAPÍTULO II:

MARCO TEÓRICO 15

2.1. Introducción al Marco Teórico 16

2.1.2 Atención y Concentración 16-17

2.1.3. Características generales de la atención 17

2.1.4. Mecanismos implicados en la atención 18

2.1.5. Dificultades en la atención y concentración 19

2.2. Definición y evolución del término TDAH 20-21

2.3. Clasificación y síntomas del TDAH 22-24

2.4. Conceptos básicos sobre las funciones cerebrales 25

2.4.1. Las funciones ejecutivas y el sistema atencional 25

2.4.2. Funciones ejecutivas que se encuentran afectadas por el TDAH 26-28

2.5. Pragmática 29-34

2.6. Habilidades pragmáticas 35-37

2.6.1. Habilidades pragmáticas en escolares 38

2.6.2. Habilidades conversacionales 39-41

2.6.3. Trastornos con el componente pragmático afectado 42

2.7. Neuropragmática y cerebro pragmático 43-44

2.8. Cerebro pragmático como red neuronal 45-46

SO
LO

 USO
 ACADÉMICO

5

CAPÍTULO III:

MARCO METODOLÓGICO 47

3.1. Tipo de estudio 48-49

3.2. Universo o Población y Unidad de año 49-50

3.3. Instrumentos y Técnicas de Análisis 51-52

CAPÍTULO IV:

RESULTADOS, ANÁLISIS Y DISCUSIÓN 53

4.1. Presentación de los resultados 54-62

4.2. Análisis e interpretación del caso 63-79

4.3. Orientaciones y estrategias para desarrollar habilidades pragmáticas 80-108

en niños con TDAH.

CAPÍTULO V:

CONCLUSIONES 109

5.1. Conclusiones en relación al problema. 110

5.2. Conclusiones en relación con el objetivo general 110-111

5.3. Conclusiones en relación a los objetivos específicos 111

5.4. Proyecciones 112

BIBLIOGRAFÍA

Referencias bibliográficas 113-117

ANEXOS 118

Anexo 1 Cuestionario de Conducta de CONNERS para profesores 119

Anexo 2 Cuestionario de conducta de CONNERS para Padres 120

Anexo 3 Cuestionario de conducta de CONNERS en la escuela 121-122

Anexo 4 Cuestionario de Conducta de CONNERS en el hogar 123-125

Anexo 5 Protocolo Rápido de Evaluación Pragmática PREP-INIA 126-129

SO
LO

 USO
 ACADÉMICO

6

Resumen

 La siguiente investigación busca analizar evaluaciones y describir estrategias

para desarrollar habilidades pragmáticas en estudiantes de 9 y 10 años de cuarto

año básico con Trastorno Déficit Atencional Hiperactivo del Colegio Fundación

Educacional Fernández León de la V Región de Valparaíso.

 El enfoque es cualitativo, de tipo descriptivo, presentando una variable:

Habilidades Pragmáticas y subvariables: Pragmática Interactiva, Pragmática

Textual, Pragmática Enunciativa.

 La técnica utilizada es un estudio de caso, de tres niños(as) que se

encuentran dentro del Trastorno Déficit Atencional Hiperactivo, en un rango de 9 y

10 años.

 Para recolectar los datos se utilizaron dos instrumentos: “Protocolo Rápido de

Evaluación Pragmática PREP-INIA” el cual mide habilidades pragmáticas en cada

uno de los estudiantes. Y el test de CONNERS cuyo objetivo es detectar la

presencia de TDAH en niños(as).

 Luego de interpretar los datos se concluye que los casos están inmersos

dentro del diagnóstico del DSM-V, en el Trastorno Déficit Atencional Hiperactivo,

ya que en su totalidad presentan dificultades en el desarrollo de habilidades

pragmáticas.

Palabras claves: Trastorno Déficit Atencional Hiperactivo, Habilidades

Pragmáticas, Atención, Concentración, Funciones Ejecutivas.

SO
LO

 USO
 ACADÉMICO

7

Abstract

 The following research seeks to analyze evaluations and describe strategies to

develop pragmatic skills in 9 and 10 year old students of the fourth year with

Hyperactive Attention Deficit Disorder of the Fundación Educacional Fernández

León of the V Region of Valparaíso.

 The approach is qualitative, of descriptive type, presenting a variable:

Pragmatic and subvariable skills: Interactive Pragmatics, Textual Pragmatics,

Enunciative Pragmatics.

 The technique used is a case study of three children (as) who are within

Hyperactive Attention Deficit Disorder, in a range of 9 and 10 years.

 To collect the data, two instruments were used: "Rapid Protocol of Pragmatic

Evaluation PREP-INIA" which measures pragmatic skills in each of the students.

And the CONNERS test whose objective is to detect the presence of ADHD in

children (as).

 After interpreting the data, it is concluded that the cases are immersed in the

diagnosis of the DSM-V, in Hyperactive Attention Deficit Disorder, since in their

totality they present difficulties in the development of pragmatic skills.

Key Words: Hyperactive Attention Deficit Disorder, Pragmatic Skills, Attention,

Concentration, Executive Functions.

SO
LO

 USO
 ACADÉMICO

8

 INTRODUCCIÓN

 El Trastorno por déficit de atención e hiperactividad (TDAH) es uno de los

trastornos neurológicos con más frecuencia en niños en la etapa escolar. Este

cuadro se caracteriza por una disfunción a nivel ejecutivo, que se traduce

principalmente en dificultades para planificar, organizar y auto-regularse, y esto

repercute en el rendimiento académico, en la dinámica familiar y en la adquisición

de habilidades sociales.

 El TDAH se asocia con frecuencia a otros trastornos que pueden pasar

inadvertidos, como por ejemplo, los trastornos de la comunicación y el lenguaje.

Esto dificultará aún más la organización y la interacción del niño con su entorno.

Generando un gran desajuste, en muchas áreas del funcionamiento normal

causando importantes problemas en el desarrollo de una persona, bajo

rendimiento académico, retraso en aprendizajes básicos, dificultades en las

relaciones sociales y en la adaptación social, problemas de autoestima, hábitos de

autonomía personal, como consecuencia serios problemas de convivencia y

desajustes emocionales.

 En el contexto educativo, concretamente en el aula los grupos son mucho más

reducidos de lo que se encuentra cotidianamente, el trato es más directo entre

docente y estudiante. A medida que el tiempo transcurre, los profesores van

apreciando, que cada vez hay más individuos con Necesidades Educativas

Especiales. Entre este grupo de estudiantes, se encuentran los niños que padecen

TDAH (Trastorno por Déficit de Atención e Hiperactividad). Este trastorno, es cada

vez más común en las aulas, requiere ayuda y apoyo por parte de los

profesionales que trabajan en la escuela, ya que tanto la familia como el niño

afectado pueden presentar problemas y dificultades en su vida cotidiana. Una

buena atención y dedicación por parte de expertos, puede facilitar la vida del niño

y de las personas que le rodean, así como su integración escolar.

SO
LO

 USO
 ACADÉMICO

9

Capítulo I

El Problema de Investigación

SO
LO

 USO
 ACADÉMICO

10

PLANTEAMIENTO DEL PROBLEMA DE INVESTIGACIÓN

1.1. Antecedentes.

 El establecimiento educacional al cual se enfocó esta investigación es el

Colegio Fundación Educacional Fernández León, ubicado en la provincia de San

Antonio. Es Particular-Subvencionado y esta centrado en las competencias e

intereses con valores cristianos, además cuenta con un Plan Piloto ASP (Apoyo

Psicopedagógico) donde los estudiantes con Necesidades Educativas Especiales

asisten en forma regular, sin distinciones de sus potencialidades, habilidades e

intereses.

 Este establecimiento pertenece a un nivel socio-económico clase media – baja

y obtuvieron el 100% de Subvención por Excelencia Académica. Los niveles que

atiende el centro educativo son desde pre-kinder a 4º año medio, un curso por

nivel y son 621 los alumnos matriculados durante el año 2017.

1.2. Formulación del Problema

Los estudiantes con TDAH del Colegio Fundación Educacional Fernández León

del 4º año básico, poseen un bajo desarrollo en sus habilidades pragmáticas ya

que presentan importantes dificultades en torno a la comunicación eficaz lo cual

trae como consecuencia la falta de autonomía, dificultad en la interacción social y

la incapacidad de obtener un buen rendimiento académico.

1.3. Justificación e importancia de la investigación.

 El motivo de esta investigación es identificar cuáles son las principales

dificultades que presentan los estudiantes con Trastorno Déficit Atencional

Hiperactivo en relación al uso del lenguaje, es decir sus habilidades pragmáticas

en torno a las actividades escolares, las que se manifiestan principalmente en la

comunicación entre estos.

SO
LO

 USO
 ACADÉMICO

11

 Cuando definimos el término Déficit Atencional (ADHD) nos referimos a un

trastorno que se inicia en la infancia y sus manifestaciones deben presentarse

antes de los siete años de edad, caracterizándose por presentar dificultades

crónicas en atención (bajos niveles de concentración y organización, olvidos

frecuentes), impulsividad (impedimento en controlar reacciones inmediatas o

esperar su turno, e interrupciones constantes a los demás) e hiperactividad

(actividad motora excesiva), las cuales pueden atribuirse a alteraciones

neurológicas sensoriales, del lenguaje o motoras graves, trastornos emocionales

importantes y dificultades que interfieren visiblemente en el desarrollo social,

académico, ocupacional o recreativo del niño (American Psychiatric Association,

2000; Barkley,1990;Moreno,1998;Puerta,1999; Sagvolden,1999).

 Ante estas dificultades en la interacción de los niños con Déficit Atencional con

su entorno, al no poner en práctica sus habilidades pragmáticas manifiestan serios

problemas en su autonomía, en la resolución de conflictos y en su autorregulación

ante las normas.

 En la actualidad, se habla de Trastornos de la Comunicación Social

(Pragmática) TCS, categorización planteada por DSM-5 (APA ,2013), forma parte

de los trastornos de la comunicación y a su vez, forma parte de los trastornos del

desarrollo neurológico, ya que presenta alteraciones o retrasos en la maduración

del SNC debido a las disfunciones neurológicas.

 El TCS es definido como el conjunto de dificultades persistentes inciden

negativamente en la adquisición y uso adecuado del lenguaje en todos sus

niveles, oral, escrito, gesticulado por cualquier modalidad de expresión lingüística.

Presentando dificultades desde edades tempranas, en los aspectos pragmáticos

de la comunicación social, tanto a nivel expresivo como comprensivo. Pueden o no

acompañarse de déficits fonológicos, sintácticos y/ o semánticos.

SO
LO

 USO
 ACADÉMICO

12

 Este trastorno viene determinado por una dificultad primaria con la pragmática

y la comunicación, provocando dificultades: en comprensión, con la presencia de

déficits en el seguimiento de normas sociales, déficits en la comunicación verbal y

no verbal en contextos cotidianos.

 Se observa carencia en la adaptación del lenguaje a las necesidades del

oyente o a la situación y problemas en el cumplimiento de las reglas de

comunicación y del discurso.

Según DSM-5 (A,2013) existen cuatro criterios diagnósticos para su clasificación:

● Deficiencias en el uso de la comunicación para propósitos sociales, como

saludar y compartir información, de manera que sea apropiada al contexto social.

● Deterioro de la capacidad para cambiar la comunicación de forma que se

adapte al contexto o a las necesidades del que escucha, como hablar de forma

diferente en el aula o en un parque, conversar de forma diferente con un niño o

con un adulto, y evitar el uso de un lenguaje demasiado formal.

● Dificultades para seguir las normas de conversación y narración, como

respetar el turno en la conversación, expresarse de otro modo cuando no se es

bien comprendido y saber cuándo utilizar signos verbales y no verbales para

regular la interacción.

● Dificultades para comprender lo que no se dice explícitamente (hacer

inferencias) y significados no literales o ambiguos del lenguaje (expresiones

idiomáticas, humor, metáforas, múltiples significados que dependen del contexto

para la interpretación.

SO
LO

 USO
 ACADÉMICO

13

1.4. Preguntas de investigación.

Pregunta Global:

 ¿Cuáles son las 2 pruebas diagnósticas más adecuadas que se pueden

aplicar para detectar y desarrollar las habilidades pragmáticas en

estudiantes de 9 y 10 años con Trastorno Déficit Atencional Hiperactivo del

Colegio Fundación Educacional Fernández León?

Preguntas Subsidiarias:

 ¿Qué habilidades pragmáticas son necesarias para establecer la

comunicación con niños con TDAH?

 ¿Qué estrategias pueden ayudar a desarrollar las habilidades pragmáticas de

un niño con Trastorno Déficit Atencional Hiperactivo?

 ¿Cómo se pueden integrar estrategias en pos del desarrollo de habilidades

pragmáticas a una rutina escolar para mejorar las interacciones de niños con

Trastorno Déficit Atencional Hiperactivo?

1.5. Objetivo general

 Crear estrategias metodológicas para el desarrollo de habilidades

pragmáticas en estudiantes de 9 y 10 años de cuarto año básico con

Trastorno Déficit Atencional Hiperactivo del Colegio Fundación Educacional

Fernández León de la V región de Valparaíso.

SO
LO

 USO
 ACADÉMICO

14

1.6. Objetivos específicos

 Identificar cuáles son las habilidades pragmáticas que presentan más

dificultades en los estudiantes de 9 Y 10 años con Déficit Atencional

Hiperactivo.

 Crear estrategias de apoyo metodológico para el desarrollo pragmático en

niños con Trastorno Déficit Atencional Hiperactivo.

 Triangular la información del Colegio Fundación Educacional Fernández

León en relación a las estrategias metodológicas aplicadas en niños con

TDAH para el desarrollo de habilidades pragmáticas.

SO
LO

 USO
 ACADÉMICO

15

Capítulo II

Marco Teórico

SO
LO

 USO
 ACADÉMICO

16

2.1. Introducción al Marco Teórico:

 El marco teórico de la presente investigación, pretende exponer los términos

más relevantes empleados en está. Por lo tanto, se desarrollaran los conceptos

vinculados con TDAH, pragmática, habilidades pragmáticas, atención y

concentración entre otros. Esto permitirá al lector, comprender que esta tesis

pretende determinar evaluaciones y estrategias adecuadas para desarrollar

habilidades pragmáticas en estudiantes de 9 y 10 años con Trastorno Déficit

Atencional Hiperactivo del Colegio Fundación Educacional Fernández León.

2.1.2 Atención y Concentración

 El hombre necesita de variados elementos para realizar una tarea eficazmente.

Entre estos elementos el más importante es la concentración ya que sin ella no se

logra al máximo la utilización de las capacidades mentales. Es de gran importancia

desarrollar el proceso de la concentración, para lograr un mejor desempeño y

efectividad en la acciones a realizar.

 La concentración puede dividirse en dos momentos, por un lado, la atención a

las señales pertinentes del entorno y mantenimiento de ese foco atencional.

(Weinberg y Gould, 1996).

 Luria (1975): la atención consiste en un proceso selectivo de la información

necesaria, la consolidación de los programas de acción elegibles mantenimiento

de un control permanente sobre el curso mismo.

SO
LO

 USO
 ACADÉMICO

17

Según este autor, se pueden dar dos tipos de atención:

-Atención involuntaria: Es el tipo de atención producida por un estímulo intenso,

nuevo o interesante para el sujeto; equivale al reflejo de orientación.

-Atención voluntaria: implica concentración y control, está relacionada con la

voluntad y consiste en la selección de uno de los estímulos independientemente

de otros.

Tudela (1992) plantea que la atención es el mecanismo central de capacidad

limitada cuya función primordial es controlar y orientar la actividad

consciente del organismo de acuerdo con un objetivo determinado.

2.1.3 Características generales de la atención

 La concentración: se denomina concentración a la inhibición de la

información irrelevante y la focalización de la información relevante, con

mantenimiento de ésta por períodos prolongados (Ardila, Lopera, Pineda y

Rosselli, 1997).

 La distribución de la atención: a pesar de que la atención tiene una

capacidad limitada el volumen de la información a procesar y del esfuerzo

que ponga la persona, es posible que se pueda atender al mismo tiempo a

más de un estímulo. La distribución de la atención se manifiesta durante

cualquier actividad y consiste en conservar al mismo tiempo en el centro de

atención varios objetos o situaciones diferentes. De esta manera, cuanto

más vinculados estén los objetos entre sí, y cuanto mayor sea la

automatización o la práctica, se efectuará con mayor facilidad la distribución

de la atención.(Celada, 1990; Rubenstein, 1982).

SO
LO

 USO
 ACADÉMICO

18

2.1.4 Mecanismos implicados en la atención

Existen diversos tipos de atención que pueden manifestar en una persona al

realizar una actividad:

1. Atención selectiva: es la habilidad de una persona para responder los

aspectos esenciales de una tarea o situación y pasar por alto o abstenerse

de hacer caso a aquellas que son irrelevantes (Kirby y Grimley, 1992).

2. Atención dividida: este tipo de atención se da cuando ante una sobrecarga

de estímulos, se distribuye los recursos atencionales con los que cuenta el

sujeto hacia una actividad compleja (García 1997).

3. Atención sostenida: tiene lugar cuando un individuo debe mantenerse

consiente de los requerimientos de una tarea y poder ocuparse de ella por

un periodo de tiempo prolongado (Kirby y Grimley, 1992).

4. Atención focalizada: habilidad para enfocar la atención a un estímulo visual,

auditivo o táctil. No se valora el tiempo de fijación al estímulo, sino la

capacidad de redirigir el foco atencional hacia el estímulo correcto.

SO
LO

 USO
 ACADÉMICO

19

2.1.5 Dificultades en la atención y concentración

Ambos procesos cognitivos están presentando dificultades cuando:

 La habilidad para trabajar o realizar una determinada actividad se limita a

poco más de unos minutos en una tarea.

 Hay dificultad para concentrarse en los aspectos pertinentes de las tareas,

en aquellos más relevantes.

 Hay dificultad de resistencia a las distracciones en la sala de clases o bien

en el área de trabajo.

 Los trabajos o las actividades figuran como incompletos porque quien los

realizaba no sostuvo su esfuerzo.

 Existe una tendencia a responder preguntas equivocadas.

 Se percibe un permanente fracaso al comenzar la realización de una tarea

porque las instrucciones fueron olvidadas.

SO
LO

 USO
 ACADÉMICO

20

2.2 Definición y evolución del término TDAH

 En el siguiente apartado se realiza una compilación de las definiciones y

publicaciones referentes al Trastorno Déficit Atencional Hiperactivo, las cuales se

presentan a continuación.

 Los antecedentes del concepto de TDAH por un lado en los escritos de

Crichton (1798), en ellos se habla de la atención, de los trastornos de la atención

y se da una descripción de la “alteración mórbida” entendida como la incapacidad

de atender con la constancia adecuada sobre cualquier objeto. Por otro lado,

Clouston (1899) habla de la hiperexcitabilidad que la describe como la excesiva

reactividad a estímulos emocionales y mentales, este trastorno ha sido

considerado como el precedente de la hiperactividad.

 El TDAH fue descrito por primera vez por el pediatra inglés Still (1902) en tres

conferencias realizadas en Londres, lo definió como un síndrome que se

manifiesta en niños y que se caracteriza por la presencia de conductas impulsivas

y agresivas asociadas a la falta de atención. Estos comportamientos según Still,

tenían su origen en “defectos del control moral” que se relacionaban con la moral

familiar.

 Unos años más tarde, Philippe y Paul Boncourt (1907) comienzan a hablar del

“escolar inestable” y lo describen como aquel niño que presenta dificultades de

aprendizaje relacionados con déficits atencionales para escuchar, responder y

comprender. Estos autores introducen el aspecto neuropsicológico de los

trastornos específicos del desarrollo psicológico infantil.

 Así mismo, Tredgold (1908) señaló que las conductas desordenadas del TDAH

podrían estar causadas por una disfunción cerebral adquirida durante el periodo

perinatal que afecta el área del comportamiento.

SO
LO

 USO
 ACADÉMICO

21

 A partir de los hallazgos de Kahn y Cohen (1934) se consideró el TDAH como

resultado de un daño en el cerebro por lo que comenzó a denominarse “síndrome

de lesión cerebral humana”. Estos autores encontraron síntomas similares a los

del TDAH en niños que habían padecido lesiones o infecciones cerebrales.

 El DSM-III (APA, 1980) se introduce el término “déficit de atención con y sin

hiperactividad” que se centra en los aspectos cognitivos, en concreto, en los

problemas atencionales. En el DSM-III-R (APA, 1987) sólo se establecieron

criterios diagnósticos para el “déficit de atención con hiperactividad”, dejando

apartado el término “déficit de atención sin hiperactividad”. Así mismo, en el DSM-

IV (APA, 1994) se mantiene únicamente el término “déficit de atención con

hiperactividad” y se introducen tres subtipos (inatento, hiperactivo- impulsivo y

combinado) que se mantienen en la revisión, en el DSM-IV-TR (APA, 2000). En el

2013 la quinta edición del Manual Diagnóstico y Estadístico de los Trastornos

Mentales. El DSM-5 ha actualizado la definición del trastorno para describir con

mayor precisión la experiencia de los adultos afectados, a través de la adaptación

de los criterios, el DSM-5 (APA, 2013) tiene por objeto garantizar que los niños

puedan continuar recibiendo atención durante toda su vida, si fuera necesario.

 El concepto de TDAH cuenta con una larga trayectoria que empieza a

configurarse a principios del siglo XX, la definición de TDAH ha ido modificándose

a través de la aparición de distintas características comunes que presentan varios

niños y adolescentes en distintos momentos y lugares a lo largo del tiempo y cuya

sintomatología principal se centra en la intención, hiperactividad e impulsividad

pudiendo aparecer estos síntomas de manera individual o combinada.

SO
LO

 USO
 ACADÉMICO

22

2.3 Clasificación y síntomas del TDAH

Los síntomas del TDAH según el DSM-5 (2013) plantean que éstos varían con la

edad, sexo con el ambiente sociocultural donde el niño se desenvuelve,

clasificando los síntomas en tres estadios del desarrollo.

 El niño en edad preescolar: El niño predominante hiperactivo-impulsivo se

mostrará en general muy movido e imprudente, subirá por los muebles,

correrá sin parar, tocará y jugará con objetos, parecerá no importarle,

cambiará de juego constantemente, no se entretendrá mucho rato con

ninguna actividad, se mostrará absorbente y necesitará mucha supervisión.

 El niño en edad escolar: Destacará la dificultad que tiene para adquirir

buenos hábitos académicos, las tareas escolares las presentará sucias y

descuidadas, se levantará de la silla durante las clases, se balanceará

continuamente, hará ruidos con la boca o canturreará de forma precipitada

incluso antes de que se acabe de formular la pregunta. Persisten los

problemas de obediencia, normalmente padres y maestros opinan que se

porta mal, se resiste a hacer los deberes y éstos se enfadan con él. En

clase se distraerá con cualquier cosa, incluso con sus propios

pensamientos, viéndose interrumpida la tarea que está haciendo, y hará

comentarios inapropiados que generan conflictos. A menudo pierde u olvida

objetos necesarios, el día que lleva la agenda no lleva los libros, no ha

escrito nada en la agenda y cuando escribe no lleva u olvida los libros.

Quién puede seguir con la escolaridad ante estas dificultades, puede tener

problemas de relación con los compañeros, muestra fácilmente rabia pega

o insulta. Parece que todo esto lo hace intencionalmente y busca un

montón de excusas poco plausibles.

SO
LO

 USO
 ACADÉMICO

23

 El adolescente o joven: probablemente ya no se percibe la hiperactividad

motora, es capaz de permanecer sentado, aunque le será difícil seguir las

clases, ya que le resultarán interminables, puede jugar con pequeños

objetos y mover constantemente manos y pies. Se mantendrán las

dificultades atencionales, así como la impulsividad. Puede hablar en

exceso. Tendrá dificultades de organización y planificación, si le piden

trabajos a largo plazo y él o ella siempre piensa que tiene mucho tiempo por

delante, aunque después siempre le falta; tiene dificultades ante el control

del tiempo y le cuesta establecer prioridades. La impulsividad se manifiesta

en lo que dice y hace, habla y/o actúa sin pensar, aunque a menudo se

arrepiente de inmediato. Le cuesta controlarse y esto le puede generar más

de una pelea o conflicto con los compañeros, profesores o padres.

Existen tres tipos diferentes de TDAH (American Psychiatric Associaton, 2000):

1. Tipo hiperactivo-impulsivo: Los alumnos que lo presentan tienen

hiperactividad e impulsividad.

2. Tipo inatento: La persona afectada tiene únicamente falta de atención.

3. Tipo combinado: Presenta las tres características, inatención, hiperactividad

e impulsividad.

A continuación se definen brevemente cada una de las tres características del

TDAH:

Los síntomas del TDAH con predominancia de déficit de atención son:

 Dificultad en atención selectiva.

 Atención dividida pobre.

 Dificultad para volver a centrar la atención después de una interrupción de

ésta.

 Niños que no parecen escuchar cuando les habla.

 Dejan inacabadas sus tareas y obligaciones.

SO
LO

 USO
 ACADÉMICO

24

 Muestra rechazo por las actividades que requieran un esfuerzo intelectual

continuado.

 Se muestra olvidadizo con las tareas diarias y pierde frecuentemente el

material escolar.

En cuanto a la hiperactividad los síntomas más comunes son los siguientes:

 Baja atención sostenida.

 Conducta inadecuada.

 Sujeto con movilidad constante, tanto físicamente como verbalmente.

 Tienen problemas para planificarse.

 Baja motivación y autoestima.

 Dificultades para la lectura y escritura.

 Se muestran impacientes.

 Hablan en exceso.

 Tienen problemas para realizar actividades tranquilas.

Los principales síntomas de la impulsividad son los siguientes:

 Dificultad para controlar reacciones inmediatas.

 Se expresan sin pensar en las consecuencias de lo que dice. Es por este

motivo que en ocasiones pueden resultar impertinentes o maleducados.

 Responden antes de acabar las preguntas.

SO
LO

 USO
 ACADÉMICO

25

2.4 Conceptos básicos sobre las funciones cerebrales

 Son las encargadas de regular, integrar, manejar organizada y ejecutivamente

la actividad mental. Se correlacionan al funcionamiento de la atención y la

impulsividad.

2.4.1 Las funciones ejecutivas y el sistema atencional

 La función ejecutiva desempeña un papel importante ya que abarca un amplio

espectro de procesos que, a nivel cerebral, tiene la tarea de conectar, controlar,

dar prioridades, integrar y flexibilizar las operaciones de otras funciones cerebrales

subordinadas. Se trata de un sistema central de organización decisión y monitoreo

de ordenar dinámicamente a través del tiempo. Significa que en el cerebro existen

funciones que, jerarquizan, estimulan y contienen a otras funciones.

 Las funciones ejecutivas según Welsh & Pennington (1988) se definen como “la

habilidad para mantener un set de resolución de problemas atendiendo a un

objetivo futuro”, es decir, las funciones ejecutivas son una serie de procesos

cognitivos que permiten anticiparse y establecer metas, diseñar programas y

planes, iniciar y realizar operaciones mentales, autorregularse, monitorear tareas,

seleccionar conductas y comportamientos, permiten la flexibilidad en los procesos

cognitivos y organizar estos en tiempo y espacio, teniendo como finalidad, la

solución de problemas de una manera eficiente, a nivel conductual, cognitivo o de

lenguaje (Pineda, 2000).

SO
LO

 USO
 ACADÉMICO

26

2.4.2 Funciones ejecutivas que se encuentran afectadas por el

TDAH

 Dr. Russell A. Barkley (1997), catedrático de la Universidad de Medicina de

Carolina del Sur (Estados Unidos) es uno de los especialistas en TDAH más

reconocidos a nivel internacional.

 La propuesta teórica de Barkley sobre los criterios diagnósticos del TDAH, son

ampliamente aceptados por la comunidad científica. Plantea que el TDAH como

un déficit en el control inhibitorio que se enmarca dentro de lo que puede

denominar un déficit en el funcionamiento ejecutivo.

 R.A. Barkley define las funciones ejecutivas como la capacidad de realizar

acciones auto dirigidas y las divide en cuatro dominios específicos: la memoria de

trabajo verbal, la memoria de trabajo no verbal, la autorregulación emocional y la

capacidad de organización y planificación. Al referirse al TDAH, se caracteriza en

niveles de funcionamiento ejecutivo inapropiados al momento del desarrollo del

individuo. Como resultado del control inhibitorio y estas funciones ejecutivas, la

persona puede desplegar un comportamiento autorregulado, orientado a fines y

con adecuada capacidad de responder flexiblemente a las demandas externas e

internas.

 Tanto los problemas atencionales, como la hiperactividad, quedan así,

redefinidos según Barkley; la inatención propia del trastorno debe entenderse

como un déficit en la persistencia hacia una actividad para resistirse

adecuadamente a responder ante los distractores y básicamente por la presencia

de fuertes problemas en la memoria de trabajo.

 La hiperactividad, por su parte, se enmarca dentro de los déficits de inhibición

motora y verbal, un estilo impulsivo de respuesta y en la toma de decisiones. Por

lo que no sólo debe entenderse, que la impulsividad y la hiperactividad son

SO
LO

 USO
 ACADÉMICO

27

indisociables dentro del cuadro, sino que, yendo aún más lejos, ambas son parte

de un mismo fenómeno: el déficit en el control inhibitorio.

 Los tipos de atención que están implícitos para trabajar las funciones ejecutivas

que pueden inhibir aquella información irrelevante, son las siguientes:

 Atención focalizada: consiste en centrarse de forma específica en ciertos

aspectos del ambiente o bien en las respuestas que se van a ejecutar.

 Atención selectiva: entendida como la capacidad para poner en marcha la

tarea o gestión, procesando una parte de la información ambiental y dar

respuestas tan sólo a determinadas del ambiente.

 Atención sostenida: donde el sujeto fija o mantiene su atención

voluntariamente sobre un objeto, idea o actividad.

 Atención dividida: capacidad para repartir los recursos atencionales entre

dos o más estímulos o tareas que deben efectuarse simultáneamente.

 Habilidad para autorregular emociones: la motivación y la habilidad para

solucionar problemas.

De acuerdo a lo planteado por el Dr. Barkley, el TDAH es un trastorno del

desarrollo de la inhibición de la respuesta. La inhibición es la capacidad de

alterar la idea de responder ante un hecho. Permite a cada persona detenerse

y pensar antes de actuar, analizar las posibles consecuencias de una acción y

en función de ellas, planificar y organizar su conducta para que se adecue a

sus objetivos.

Esta capacidad ejecutiva termina de desarrollarse a los 30 años y son las

siguientes:

1. Memoria de trabajo No- Verbal: permite revisualizar el pasado para

corregir conductas, actuar con vistas, anticipar situaciones.

2. Memoria verbal: es el discurso privado que permite a una persona

pensar, cuestionarse, darse instrucciones a sí misma.

SO
LO

 USO
 ACADÉMICO

28

3. Autorregulación emocional: Permite regular nuestras propias emociones

y las conductas asociadas a ellas. Los niños con TDAH tienen

dificultades para identificar y regular su conducta, por lo que

normalmente tienen explosiones emocionales difícil de gestionar desde

el entorno.

4. Planificación y resolución de problemas: permite manipular imágenes

mentales para resolver problemas.

 El TDAH dificulta todos estos procesos, ya que no tienen conciencia del tiempo,

no son capaces de utilizar las experiencias de otros para aprender; no logran

analizar, planificar y organizar su conducta.

 A su vez, presentan un retraso en el desarrollo del discurso privado; esto les

genera dificultades pensar seguir las reglas e instrucciones, leer o seguir sus

propios planes. Y como les cuesta planificar y pensar estratégicamente, es muy

común que tengan dificultades para jugar. Además, la incapacidad para

automotivarse hace que no puedan realizar ni permanecer en aquellas tareas que

no les proporcionan la recompensa, el estímulo, o el interés inmediato.

SO
LO

 USO
 ACADÉMICO

29

2.5 PRAGMÁTICA

 El término pragmática es definido por la RAE (2016) como la “disciplina que

estudia el lenguaje en su relación con los hablantes, así como los enunciados que

estos profieren y las diversas circunstancias que concurren en la comunicación”.

Se entiende por pragmática el estudio de los principios que regulan el uso del

lenguaje en la comunicación, es decir, las condiciones que determinan tanto el

empleo de un enunciado concreto por parte de un hablante concreto en una

situación comunicativa concreta, como su interpretación por parte del destinatario.

(Barros, 2010)

 Los primeros estudios sobre pragmática (evaluación, desarrollo, etc.) supusieron

un gran avance ya que empezaron a considerar este ámbito por separado,

dándole más importancia. Algunos de ellos fueron los trabajos de Green (1984),

Prutting y Kirchner (1983, 1987), Bishop y Adams (1989) y de Holland (1980,

1991) (cit. en Gallardo, 2007) entre otros, lo que permitió que la pragmática se

incorporara al campo de la logopedia y a las alteraciones del lenguaje en los años

90.

 Según Monfort (2008) tiene dos vertientes:

Vertiente receptiva, a la que pertenecen la falta de atención e interés en la

conversación, la selección de información pertinente, dificultades para entender

preguntas, dificultades de comprensión verbal no literal, ironías, mentiras y

metáforas.

 Vertiente expresiva, en la que se encuentran las alteraciones en la prosodia, no

dar información relevante, no ajustarse al contexto, al interlocutor ni a las normas

sociales.

SO
LO

 USO
 ACADÉMICO

30

 La pragmática es, más bien, un componente externo (no trabaja directamente la

lengua) o un aspecto que parte de las unidades lingüísticas y que proviene de la

acción conjunta de otras capacidades como la memoria, asociación,

razonamiento, decisión, etc. (Escandell, 2013).

Se puede organizar en tres partes (Gallardo, 2009)

 Pragmática interactiva: relativa al receptor, sus apartados están

directamente relacionados con la toma de turno, predictibilidad, gestión

temática y prioridad.

 Pragmática textual: relaciona al hablante con el oyente a través de las

relaciones textuales, incluye la deixis, el tema de conversación (o tópico) y

los principios básicos son la coherencia, cohesión y la adecuación.

 Pragmática enunciativa: aporta el punto de vista del emisor. Los ámbitos

más importantes, pues, serán el acto de habla, la presuposición y la

implicatura conversacional.

En cada una de estas partes se tienen en cuenta otros aspectos que ayudarán a

que el/los interlocutores comprendan mejor el mensaje y favorecerán un discurso

adecuado, son conocidos como el Principio de Cooperación de Grice.

Quien lo llamó máximas conversacionales y son las que siguen (Tusón, 2002):

 Cantidad: no se debe proporcionar más información que la que se requiere.

 Calidad: ha de darse información verdadera.

 Modo: ser claro, breve, ordenado y evitar ambigüedades.

 Relación: hablar sobre algo relevante relacionado con la conversación que

se mantiene.

SO
LO

 USO
 ACADÉMICO

31

Pragmática interactiva

En este nivel se encuentran seis rasgos en la toma de turno conversacional:

agilidad del turno, índice de participación conversacional, predictibilidad,

gestualidad, mirada y adecuación sociolingüística.

Fluidez o agilidad del turno

Se mide exactamente como número de turnos por minuto, y se contrasta con las

medidas obtenidas en la conversación cotidiana normal.

Índice de participación conversacional

Nivel de participación en el intercambio conversacional y el interés por la

comunicación. Se marca negativamente en dos situaciones típicas:

-Cuando es evidente que el niño participa muy poco en la conversación,

construyendo turnos bastante breves que se limitan a dar respuestas mínimas a lo

que se le pregunta, o emisiones breves que demuestran su escucha comprensiva

(‘claro, ya, ajá, sí’), es decir, cuando la impresión general sea de una toma de

turno muy descompensada, de baja participación.

–Cuando la participación conversacional sea claramente excesiva, monopolizando

el turno y dificultando la participación de los demás.

Predictibilidad

El habla del niño muestra un relativo equilibrio entre intervenciones de respuesta

(turnos reactivos) e intervenciones de propia iniciativa (turnos iniciativos:

preguntas o informes). Se valora negativamente tanto en los casos en que el niño

se limita a responder, sin demostrar interés en ceder el turno al interlocutor, como

en los casos la impulsividad obstaculiza gravemente la participación de los demás;

también en situaciones en que el hablante se expresa sin demostrar vínculos entre

lo que dice y lo que han dicho antes sus interlocutores.

SO
LO

 USO
 ACADÉMICO

32

Gestualidad

Uso de los códigos visuales y gestuales (movimientos, expresividad facial); se

valora positivamente en casos en que el lenguaje se apoya en los gestos de

manera natural, pero negativamente cuando se aprecia bien un uso enfático,

desmesurado, de estos mecanismos (por ejemplo, por hiperactividad).

Mirada

Se considera aisladamente el uso de la mirada como elemento comunicativo, que

informa sobre la escucha activa del hablante, su solicitud de participar en la

conversación, su petición y cesión del turno…

Prioridad y adecuación sociolingüística

Se adapta al estilo de habla de su interlocutor y a las necesidades del contexto,

utiliza formas corteses (con variaciones). Se indicará negativamente en los casos

en que la conducta verbal se aleje claramente de las normas sociales:

indiscreciones, groserías, descortesía, salidas de tono, etc.

Pragmática textual

En este punto se valora el alcance pragmático de las categorías y unidades

gramaticales. Se Analizara la morfosintaxis, semántica, informatividad, cohesión y

coherencia.

Cohesión morfológica: agramatismos

Estructura morfológica de las palabras, lo que en lenguas como el español, se

plasma en la utilización adecuada de los morfemas o desinencias gramaticales,

que aportan la información de género (femenino o masculino), número (singular o

plural), tiempo verbal (perfecto, imperfecto, presente, futuro…), etc. Se valora

negativamente en los casos en que el niño muestra clara vacilación en la

selección de morfogramaticales o dificultades selectivas para ciertas categorías

morfológicas que no pueden explicarse por el estadio de desarrollo en que se

encuentra.

SO
LO

 USO
 ACADÉMICO

33

Cohesión sintáctica: paragramatismos

Este rasgo se relaciona con la organización sintáctica del enunciado, es decir, la

construcción de turnos conversacionales que se ajustan a la sintaxis de la

gramática; es importante señalar aquí, no obstante, se refiere a una sintaxis

conversacional, bastante menos rígida que la del texto escrito. Por lo tanto, sólo se

valora en este apartado como deficitario en los casos en que la organización

sintáctica resulta claramente desestructurada, impidiendo la correcta

decodificación, con oraciones frecuentemente inconclusas y abundancia de

repeticiones y reinicios.

Cohesión lexicosemántica

Disponibilidad léxica propia de su edad; por tanto, se marca negativamente en

todos los casos de fallos léxicos, parafasias semánticas, etc., que afecten

claramente a la fluidez y que no puedan explicarse por la edad. También se valora

negativamente cuando se aprecia un alto predominio de expresiones rutinarias,

muletillas, palabras sin contenido… que rellenan el turno, pero en realidad no

aportan información.

Coherencia textual: gestión temática

Habilidad para desarrollar un tema, terminarlo, proponer uno nuevo, etc. Se valora

negativamente, por ejemplo, los casos en que el evaluado no sabe desarrollar los

temas conversacionales que surgen (decimos que no los topicaliza) y sus turnos

parecen no guardar relación con los turnos de los demás; también cuando la

actitud comunicativa general transmite desinterés y no se aportan informaciones

nuevas. Nuevamente es necesario tener en cuenta, como referencia, la habilidad

mostrada por los niños de cada edad, sin utilizar el habla adulta como modelo.

SO
LO

 USO
 ACADÉMICO

34

Coherencia textual: superestructuras

Las superestructuras son esquemas mentales de naturaleza textual que indican

las partes básicas de cada tipo de texto; por ejemplo, una narración exige como

mínimo una complicación y una resolución, unos personajes, un principio y un

final, en una argumentación se utiliza premisas o justificaciones y conclusiones,

puntos de partida, ejemplos, refuerzos… Estas categorías pueden aparecer en un

orden no lógico, incoherente, o pueden estar incompletas. Para su evaluación, se

le plantean al niño preguntas desencadenantes típicas del tipo ¿Qué has hecho

este fin de semana?, o, en el ámbito argumentativo, ¿por qué has dicho que…?.

En casos de gravedad no es posible evaluar esta categoría, porque no hay

suficiente fluidez como para que el hablante encadene las oraciones mínimas. Se

valora negativamente el discurso desorganizado, sin aparente estructura o con

estructura incompleta

SO
LO

 USO
 ACADÉMICO

35

2.6 Habilidades pragmáticas

Adquirir habilidades en el desarrollo pragmático es esencial para que los niños

desarrollen habilidades funcionales de comunicación y así poder establecer

relaciones con sus compañeros y mejorar su autoestima.

 Por lo tanto, existen numerosas y diversas clases de habilidades pragmáticas,

las cuales pueden o no estar desarrolladas en los niños:

• Cinética: el uso de los gestos.

• Proxémica: el uso de la distancia y del espacio cuando interactuamos con los

demás.

• Intención: el propósito de la comunicación.

• Contacto visual: mirando directamente al interlocutor (mirada recíproca).

• Expresión facial: el significado emocional de los movimientos de la cara, como la

sonrisa o el fruncimiento del ceño.

• Peticiones: pedir algo por medio de la comunicación.

•Facultades conversacionales: la interacción social entre los interlocutores,

incluyendo el intercambio de turnos.

• Variación estilística: la habilidad para adaptar nuestra habla y nuestro lenguaje a

diferentes interlocutores y público.

• Presuposiciones: lo que ya sabemos o presuponemos que puede intuir en la

conversación.

• Tópicos: incluye introducir temas, mantenerse en un tema, cambiarlo y analizarlo.

• Aclaración y reparaciones: pedir al interlocutor que aclare la información que no

se entiende, o proporcionar la información precisa cuando es él quién no

comprende.

SO
LO

 USO
 ACADÉMICO

36

 Para poder estimular esta habilidad, existen, según varios autores, entre ellos

Michael Halliday (lingüista inglés) plantea que algunas actividades o estrategias

sirven para estimular las distintas funciones del lenguaje y que fomentan o ayudan

a que este desarrollo pragmático se lleve a cabo de una forma más óptima.

 Una de ellas en el área de la logopedia también se considera fundamental y la

lleva a cabo, es el role-playing. Ésta es una técnica divertida que consiste en

realizar una especie de teatro con los niños. En él se simula alguna situación de la

vida cotidiana, como por ejemplo ir a un restaurante, al supermercado o a una

consulta del pediatra; con todas las tareas que estas actividades conlleva. Es

decir, con una actividad tan sencilla los niños pueden trabajar numerosas

habilidades y desarrollar diferentes capacidades. Lo ideal es que se usen los

máximos materiales posibles para lograr que esa situación sea, para los niños, lo

más real y funcional posible.

 Realizar esta actividad en sesiones con un grupo de niños es muy útil, para que

el niño interaccione no solo con el adulto sino con otros niños, lo cual le puede

ayudar a generalizar sus aprendizajes.

 Los objetivos que persigue el role-playing es que los niños a la vez juegan y se

divierten, ya que son capaces de desarrollar habilidades como escuchar, adaptar

su lenguaje al contexto, respetar el turno de palabra, comenzar y mantener

conversaciones y a la vez trabajar otros aspectos del lenguaje como la

pronunciación, el vocabulario y la entonación, entre otros.

 En definitiva lo que se pretende es trabajar el área de la expresión oral. Para

ello también existen otras actividades que se pueden realizar, tanto en el ámbito

educativo y familiar, expresar diferentes estados de ánimo y emociones a partir de

distintas situaciones; crear historias a partir de viñetas o dibujos, realizar

actividades en base a un cuento (relatar, ordenar secuencias o escenas, describir

personajes o paisajes, crear finales nuevos, etc).

SO
LO

 USO
 ACADÉMICO

37

 En cualquier caso, siempre deben hacerse actividades o juegos centrados en

los problemas particulares de cada niño, ya que no todos los niños con trastorno

semántico-pragmático tienen las mismas dificultades ni con el mismo grado de

afectación. Éstas deberán ser de su interés para poder conseguir una mayor

participación por su parte en la actividad y no solo trabajarlos en el ámbito

escolar, sino hacer partícipes de ello a su familia con el fin de conseguir

generalizar sus aprendizajes.

Este desarrollo pragmático implica integrar las adquisiciones del nivel fonológico,

semántico y morfosintáctico. El nivel pragmático es considerado un componente

muy ligado a las habilidades de interacción social. Y con el trabajo, la constante

interacción y el apoyo adecuado, las habilidades comunicativas de estos niños

pueden evolucionar de forma muy favorable.

SO
LO

 USO
 ACADÉMICO

38

2.6.1 Habilidades pragmáticas en escolares

El niño, en la edad escolar, comienza a descontextualizar el lenguaje, acrecienta

sus habilidades discursivas y pragmáticas y desarrolla la capacidad de reflexionar

sobre su propia lengua (Barriga, 2002).

El ingreso a la educación formal permitirá que los niños participen en rutinas

distintas y establezcan nuevas relaciones sociales. Por ende, las interacciones

comunicativas, turnos de habla, reglas de cortesía, manejo de variadas

intenciones comunicativas, entre otras cobran mayor relevancia (Barriga, 2002).

En este sentido, según Owens (2003) al estar más consciente de su

intencionalidad, el niño puede guiar los temas de conversación según su

conocimiento del mundo, la relevancia que le otorgue y la interpretación que le sea

significativa. Es por ello que el desarrollo pragmático en niños de 6 años en

adelante, supone no sólo comprender comportamientos lingüísticos de otros, sino

también interpretar creencias, deseos, intenciones y emociones, que le permitirán

monitorear en mayor grado su discurso.

En la medida que el niño incremente estas habilidades, tendrá mayor éxito en la

construcción social de su comunicación (Barriga, 2002). Esto se puede observar

en lo que ocurre más tarde, a los 8 años de edad, donde los niños son capaces de

reconocer significados no literales y tienen en cuenta las intenciones de los

demás. Lo anterior, les posibilita avanzar en la capacidad de adopción de

perspectivas y adaptación de mensajes al interlocutor, teniendo cada vez más en

cuenta las intenciones del otro y siendo más correctos y educados en aquellos

contextos que no correspondan al grupo de compañeros al que pertenecen

(Owens, 2003).

SO
LO

 USO
 ACADÉMICO

39

2.6.2 Habilidades conversacionales

 Las relaciones que se establecen con otras personas son un aspecto básico y

sumamente importante en la vida, pero hacerlo de forma adecuada no es algo que

se sepa hacer de forma innata, sino que está muy condicionado con las

habilidades sociales y conversacionales de cada persona, aunque la

predisposición biológica puede ayudar u obstaculizar (Caballo, 2002).

 Estas habilidades y la pragmática están relacionadas porque bien es cierto que un

niño que no tenga bien desarrolladas sus habilidades sociales puede tener en

perfectas condiciones las pragmáticas, pero no al revés. Si un niño no respeta los

turnos de palabra, no sabe cómo recibir una crítica, iniciar una conversación o

expresar sus sentimientos le va a condicionar en las relaciones interpersonales

que quiera establecer.

 La pragmática es uno de los componentes del lenguaje que se relaciona con el

éxito comunicativo, lo que incluye las siguientes habilidades conversacionales

verbales:

 Saber iniciar y mantener una conversación: implica saber elegir el momento

oportuno para comenzar la conversación, saludar/hacer una pregunta/pedir

ayuda/ofrecer algo a la otra persona. A la hora de mantenerla se debe

conseguir la atención del que nos está escuchando, hacer preguntas,

peticiones y observaciones interesándonos en lo que el/los interlocutores

nos comentan.

 Tomar el turno de palabra: implica el conocimiento lingüístico y pragmático

del lenguaje. El que escucha debe esperar a que el otro termina de hablar o

el momento indicado para volver/empezar a hablar.

SO
LO

 USO
 ACADÉMICO

40

 Peticiones de clarificación: se utilizarán siempre que sean necesarias, o

bien porque el mensaje que nos están transmitiendo no nos ha quedado

claro o porque requerimos de más detalles para completar la información

que ya tenemos.

 Inferencias y presuposiciones: la inferencia se da cuando el hablante quiere

decir más de lo que en realidad está diciendo y las presuposiciones son la

información que no se dice pero que el receptor se imagina por la

información que ya posee.

 Actos de habla indirectos: en los que el significado literal no concuerda con

el que el emisor le da. Está relacionado con el apartado anterior y dentro se

encuentran las peticiones indirectas, metáforas, frases hechas y la

ironía/sarcasmo. Los actos de habla indirectos más estudiados en el ámbito

de la pragmática infantil son, según Mendoza (2001) la ironía y la mentira.

Cuando se utiliza el lenguaje con la intención de influir sobre los demás o

transmitir información, se está haciendo uso de la pragmática. Es por lo

tanto la manera que se utiliza el lenguaje para comunicarse, los enunciados

hablados se denominan actos de habla. Un acto de habla debe cumplir

ciertas condiciones para que tenga validez. Se debe involucrar a las

personas y circunstancias apropiadas.

Dado que el lenguaje se transmite fundamentalmente de manera hablada,

las reglas pragmáticas rigen sobre todo la interacción que tiene lugar

durante la conversación; la organización y la coherencia de la misma, la

rectificación de errores, el papel y los actos del habla. 1 De los que se dice,

que catalogan las intenciones, y analizan los medios lingüísticos que se

usan para expresarlas.
1

Según M. Victoria Escandell Vidal en un artículo del Departamento de Lengua Española y
Lingüística General UNED “Los actos de habla pueden verse como las unidades básicas de la
comunicación. En este sentido, no difieren de los enunciados. Pero en la denominación de actos
de habla se pone el énfasis en una propiedad esencial de la comunicación: comunicarse es una
forma de actividad, y por lo tanto cada enunciado realiza un tipo particular de acción”

SO
LO

 USO
 ACADÉMICO

41

 Comunicación referencial: se da información sobre un referente (objeto,

animal, persona, etc.) mediante elementos deícticos, que son un tipo

elementos gramaticales (esencialmente pronombres y adverbios) que

pueden tener referencias espaciales y temporales (Frías, 2001).

También se debe de tener en cuenta la relación de la pragmática con las

habilidades sociales y con la lengua. Según lo escrito en el Marco Común Europeo

de Referencia para las Lenguas, la competencia sociolingüística “habilidad para

realizar acciones comunicativas de acuerdo con los valores particulares que

adquieren los parámetros de variación intercultural en la cultura de la lengua que

aprendemos” ([Huelva, 2015]).

 Junto con la lingüística y la pragmática forman las competencias comunicativas

de la lengua y entre ellas podemos ver las siguientes áreas comunes:

 Los marcadores lingüísticos de relaciones sociales (saludos y formas de

tratamiento, convenciones para los turnos de palabra, interjecciones y

frases interjectivas), las normas de cortesía (mostrar interés por el bienestar

de una persona, expresar admiración, afecto o gratitud, evitar

comportamientos amenazantes, disculparse por ellos, etc.).

 Las expresiones de sabiduría popular (refranes, modismos, expresiones de

creencias, actitudes o valores, etc.).

 Las diferencias de registro, los dialectos y los acentos (reconocimiento de

los marcadores lingüísticos, por ejemplo, de la clase social, la procedencia

regional, el origen nacional, el grupo étnico o el grupo profesional).

SO
LO

 USO
 ACADÉMICO

42

2.6.3 Trastornos con el componente pragmático afectado

 Un déficit pragmático es un déficit lingüístico que afecta a las categorías

pragmáticas enunciativas (actos de habla, inferencias), textuales (coherencia,

cohesión y conexidad) o interactivas (toma de turno, gestión temática) (Gallardo,

2007).

 Dentro de los trastornos que pueden afectar a los niños, se encuentran

dificultades pragmáticas en algunos de ellos, existen varias clasificaciones, como

la de Chevrie-Muller o la de la Organización Mundial de la Salud (Fernández y

Cool 2013) sin embargo, se va a utilizar la acorde con la APA (2013) para señalar

algunas de ellas:

 Trastorno de la comunicación social (pragmático): El trastorno de la

comunicación social tiene como característica principal una dificultad

primaria en el componente pragmático que se manifiesta con una

deficiencia en la comprensión, para seguir las normas de conversación y

narración y las normas sociales de comunicación verbal y no verbal en

contextos naturales y para cambiar el lenguaje según sea requerido. Esto

puede provocar, incluso, que la persona afectada evite cualquier tipo de

interacción social, ya que es el ámbito que más se va a ver afectado. El

trastorno por déficit de atención/hiperactividad, los problemas conductuales

y los trastornos específicos del aprendizaje también son más frecuentes en

estas personas.

 Trastorno por déficit de atención y/o hiperactividad: El ámbito pragmático se

ve comprometido dado que el niño no presta atención a la conversación

que está llevando por lo que no puede seguir el hilo, la impulsividad le

restringe el poder controlar los turnos de palabra, además son personas

que hablan excesivamente (no regulan), no siguen correctamente las

instrucciones e interrumpen constantemente la conversación.

SO
LO

 USO
 ACADÉMICO

43

2.7 Neuropragmática y cerebro pragmático

 La neurociencia del lenguaje o neurolingüística se define como el estudio de

mecanismos subyacentes a procesos utilizados por el cerebro humano para

producir y entender el lenguaje. Por su parte, la neuropragmática es una

prolongación de esta disciplina dirigida hacia el estudio del contexto de uso,

focalizándose en los sistemas neurales que permiten un comportamiento

pragmáticamente apropiado y, en consecuencia, la utilización del lenguaje

atendiendo a los requerimientos del contexto.

 En lo que respecta al término “neuropragmática”, comienza a circular recién

durante la primera década del siglo XXI aun cuando los primeros estudios se

inician en la década del 70, con la observación de desórdenes comunicativos

(provocados por daño del HD) que no calzaban con las afasias tradicionales. Tras

el estudio del correlato de funciones pragmáticas en el HD, se comienza a explorar

la totalidad del cerebro en busca de localización de las funciones pragmáticas, de

forma de lograr identificar las vías de procesamiento que integran las redes

cerebrales pragmático sensitivas (Bambini 2010). Esto de viene en la caída

paulatina de la “Hipótesis del Hemisferio Derecho” legada por los estudios

neuropsicológicos (según la cual este cumple un papel fundamental en los

procesos pragmáticos), pues estudios experimentales demostraron tanto

activación del HI en tareas pragmáticas, cuanto activación del HD en tareas

lingüísticas estándar (Gazzaniga et al. 2002:364, citado en Bambini 2010). En

consecuencia, se concluye que el procesamiento pragmático no está lateralizado,

sino que su correlato es bihemisférico.

SO
LO

 USO
 ACADÉMICO

44

 Retomando la importancia de la relación entre las teorías lingüísticas y el

enfoque de los estudios neurolingüísticos, resulta pertinente reparar en que a la

anteriormente mencionada evolución del concepto de lateralización subyace un

importante cambio del modelo de comunicación adoptado por las teorías

lingüísticas, pues es también en la segunda mitad del siglo XX cuando deja de

concebirse el ejercicio lingüístico como la mera codificación y decodificación de

símbolos. El antiguo modelo de código de Jakobson es reemplazado por el

modelo inferencial de Grice, según el cual los interlocutores no solo deben valerse

del código, sino que la comunicación se conseguiría mediante la producción e

interpretación de pruebas (Sperber,Tomasello y Wilson 2008). Claramente, para

poder realizar este ejercicio inferencial, será necesario contar con información

pragmática que permita a los participantes efectuar las inferencias pertinentes

para otorgar un significado global a los enunciados, así como también atribuir

intenciones y estados mentales que expliquen la conducta del interlocutor y le den

sentido al intercambio lingüístico.

 Se comenzará a indagar por otras zonas involucradas en el procesamiento de

información pragmática, reparando en el papel de los lóbulos frontales (en

adelante, LF), los lóbulos temporales (en adelante, LT) y alguna zonas

subcorticales. A partir de esta nueva línea de estudio, se llega a proponer el primer

modelo integrado del procesamiento idiomático (postulado por Papagno y Romero

Lauro, en el año 2008), en el cual se consideran dos zonas de activación cortical

bilateral: la corteza pre-frontal y la corteza temporal. Así, ambas regiones se

mantendrían activadas, de tal forma que la corteza pre-frontal se encargaría de la

recuperación de múltiples significados provenientes de la memoria semántica

(ubicada en la corteza temporal), manteniéndolos hasta seleccionar el más

apropiado a los requerimientos pragmáticos del contexto (Bambini 2010).

SO
LO

 USO
 ACADÉMICO

45

2.8 Cerebro pragmático como red neuronal

 El procesamiento lingüístico se ven involucrados variados procesos que

contemplan desde identificación de fonemas hasta atribución de estados mentales

a terceros. Es por ello que la localización encefálica de las funciones lingüísticas

es algo que no se puede determinar con exactitud, por cuanto el funcionamiento

cerebral que respalda la comunicación interpersonal consiste más que en la mera

activación de puntos aislados en la activación de redes neuronales que funcionan

de manera íntegra y complementaria.

 El nivel pragmático del lenguaje ha sido descrito más arriba como un punto de

encuentro entre procesos cognitivos lingüísticos y no lingüísticos, dado que se

presentan distintos subniveles que deben ser satisfechos para lograr la correcta

eficiencia pragmática.

 Dentro de estos, podemos distinguir tres clases:

1) procesamiento lingüístico (procesamiento de información fonológica,

morfosintáctica y semántica).

2) procesamiento contextual (el reconocimiento de emociones y de intención

comunicativa, la capacidad de tomar en consideración el contexto

situacional y social, la identificación de órdenes implícitas y explícitas,

entre otros).

3) procesos cognitivos generales (como lo es la mantención de la MT y de la

atención). En la siguiente imagen podemos observar más gráficamente la

relación dada entre estos tres componentes: Figura 1. Propuesta de

modelo de procesamiento pragmático.

SO
LO

 USO
 ACADÉMICO

46

 Este esquema se valida mediante la comprobación de que el efecto del

contexto es simultáneo a la decodificación del mensaje lo que refutaría la postura

de Grice y Searle, según la cual primero se extrae la información literal y,

posteriormente, se toma en cuenta el papel del contexto (Bambini 2010).El trabajo

de Coulson (2004), ha demostrado que aun cuando el tiempo de procesamiento

es mayor en los casos donde se necesita procesamiento de información

pragmática para la comprensión del significado, se distingue una activación del

cerebro pragmático desde el inicio de la comprensión.

El desarrollo de las habilidades pragmáticas es muy importante para el

aprendizaje y comunicación de los niños con TDAH, ya que, les permite participar

de manera eficaz, adecuada e independiente en el medio en el que se

desenvuelven. Además, influirán posteriormente en sus relaciones sociales y en

los próximos niveles de educación que deban cursar. Es por esto, que en Chile

sería de gran importancia y utilidad un estudio basado en las habilidades

pragmáticas en los diferentes tipos de educación, ya que así, se podrá ampliar la

visión y orientación de los padres al momento de elegir el establecimiento

educacional desean para sus hijos, debido a que este proceso es duradero e

importante para el desarrollo personal, ya que induce un adecuado desempeño en

todos los contextos de la vida de sus hijos.

SO
LO

 USO
 ACADÉMICO

47

Capítulo III

Marco Metodológico

SO
LO

 USO
 ACADÉMICO

48

3.1. Diseño De La Investigación

Tipo de estudio

 El enfoque de la presente investigación es cualitativo: “Se opta por una

metodología cualitativa basada en la rigurosa descripción contextual de un hecho

o una situación que garantice la máxima intersubjetividad en la captación de una

realidad compleja mediante la recogida sistemática de datos (…) que haga posible

el análisis investigativo”(Pérez Serrano, 1990:20).

 El diseño utilizado en esta investigación según Pérez Serrano (1990) plantea

que el estudio de casos se puede considerar como una de las modalidades

investigativas de educación que ha sido aplicada con éxito en diversas ciencias.

Trata de tomar al individuo sujeto único o unidad social como universo de

investigación y observación, se le conoce comúnmente como estudio de caso

único.

 Kenny y Grotelensh (1980) plantean una serie de condiciones para el estudio

de caso:

a) Cuando los objetivos deseados se centran en resultados humanísticos

o diferencias culturales, en oposición los resultados conductuales o

diferencias individuales.

b) El objeto de estudio de casos es más bien eliminar conclusiones

erróneas de forma que nos quedemos con la mejor interpretación posible.

c) La singularidad de la situación que nos lleva a profundizar en el caso

concreto.

d) Desarrollar una mejor comprensión de la dinámica de un programa, lo

importante es transmitir un informe holístico y dinámicamente rico de un

programa educativo, entonces el estudio de caso es un enfoque hecho a la

medida.

SO
LO

 USO
 ACADÉMICO

49

 De forma general se señalaran las principales etapas para realizar un

estudio de caso:

 Etapa inicial: el investigador busca simplemente familiarizarse con la

naturaleza y el ámbito del área objeto de estudio se orienta hacia el

logro de un conocimiento básico del fenómeno.

 La segunda etapa supone una continua obtención de datos a través de

diferentes medios.

 La tercera etapa es el análisis de datos que comienza a recoger e ir

haciendo los primeros análisis provisionales de los mismos.

Comprobación de las interferencias producidas por los procesos

sociales y educativos que puedan estar implicados con el fin de

coordinar una información.

Martínez Bonafé plantea que los estudios de casos constituyen un

procedimiento que trata de profundizar en un mapa los hechos educativos a

través de tres fases: la primer, llamada “preactiva”; la segunda, “interactiva”,

y la tercera, “posactiva”.

3.2. Universo o Población y Unidad de año

 La presente investigación pretende analizar habilidades pragmáticas en

estudiantes con TDAH a saber Habilidad Pragmática General, Habilidad

Pragmática específica y Habilidad Pragmática de base gramatical. En este marco,

la población a estudiar en esta pesquisa está conformada por todos estudiantes de

cuarto año básico del centro educativo “Colegio Fundación Educacional

Fernández León”, Llo-lleo San Antonio. A su vez, la muestra a observar consiste

en tres estudiantes dos niñas y un niño, cuyas edades fluctúan entre los 9 y 10

años.

SO
LO

 USO
 ACADÉMICO

50

 Para la conformación de esta unidad de año se envió una carta al Colegio

Fundación Educacional Fernández León para pedir autorización a los padres y

apoderados. Una vez determinado el grupo de niños con TDAH se definieron los

instrumentos que se utilizarían para evaluar a los estudiantes.

1. Protocolo Rápido de Evaluación Pragmática PREP-INIA de Beatriz

Gallardo Paúls (2009) que mide el desarrollo de habilidades pragmáticas

en niños que presentan TDAH.

2. Las escalas de Conners" que fueron diseñadas por C. Keith Conners en

1969 estas escalas se desarrollaron para evaluar los cambios en la

conducta de niños hiperactivos y consta de 3 Cuestionarios de Conductas.

 El primer Cuestionario de Conducta CONNERS para el hogar lo puede

responder cualquier integrante que conviva con el estudiante.

 El segundo cuestionario de conducta de Conners para profesores lo debe

responder la docente ya que tiene más conocimiento del estudiante sobre

sus interacciones sociales en el aula de clases.

 El tercer cuestionario de conducta de Conners para padres este lo puede

responder cualquiera de ellos ya que están más familiarizados con las

conductas recurrentes de cada uno de los niños según sus apreciación.

Tabla resumen de los estudiantes.

Indicadores Estudiante 1 Estudiante 2 Estudiante 3

Género Masculino femenino Femenino

Edad 9 años 9 años 10 años

Asistencia a la sala de

educación diferencial

Asiste 2 veces a

la semana.

Asiste 2 veces a

la semana.

Asiste 2 veces a la

semana.

SO
LO

 USO
 ACADÉMICO

51

3.3. Instrumentos Y Técnicas De Análisis

 Uno de los instrumentos a utilizar será el Protocolo Rápido de Evaluación

Pragmática PREP-INIA de Beatriz Gallardo Paúls (2009).

 Este protocolo de habilidades pragmáticas, fue Publicado en “Pragmática

Textual y TDAH”. Actas del XXVI Congreso Internacional de la Asociación

Española de Logopedia, Foniatría y Audiología; La Laguna, julio de 2008 (ISBN:

978-84-691-4213-4).

“Valoración del componente pragmático a partir de datos orales”, Revista de

neurología 2009; 48(2), 57-61. La cual permitirá determinar los siguientes

conceptos:

 Habilidad Pragmática General (HPG): resultado de dividir las respuestas

afirmativas entre los ítems evaluados y multiplicar por 100. La mayor habilidad

corresponde a las medidas altas.

 Habilidad Pragmática Específica (HPE): reduce el inventario de categorías

pragmáticas, eliminando aquellas cuya ejecución necesita por completo el dominio

léxico, semántico, fónico y morfosintáctico. Son los ítems 2-8 (pragmática

enunciativa, salvo el 6.3) y 12-17 (pragmática interactiva), que se miden con la

misma operación referida para la habilidad general.

 Habilidad Pragmática de Base Gramatical (HPGr): engloba las categorías cuya

eficacia depende de una habilidad previa en los componentes gramaticales; se

realiza la misma operación para los ítems 1 y 6.3 (pragmática enunciativa) y 9-11

(pragmática textual) Gallardo Paúls (2009).

SO
LO

 USO
 ACADÉMICO

52

Descripción de las escalas

 Las "escalas de Conners" fueron diseñadas por C. Keith Conners en 1969.

Aunque estas escalas se desarrollaron para evaluar los cambios en la conducta de

niños hiperactivos, su uso se ha extendido al proceso de evaluación anterior

al tratamiento. Estas escalas se han convertido en un instrumento útil cuyo

objetivo es detectar la presencia de TDAH y otros problemas asociados, mediante

la evaluación de la información recogida de padres y profesores (citado en Amador

Campos et al., 2002.)

 Las escalas de Conners cuentan con 2 versiones (la original y la abreviada)

tanto para la escala de padres como para la de profesores, se utilizarán las

versiones abreviadas. El objetivo de este test es evaluar la presencia de síntomas

asociados a hiperactividad. La versión abreviada contiene 10 ítems cuyas

opciones de respuesta son “nada”, “poco”, “bastante” o “mucho”. Existen dos

formas, una dirigida a padres y otra a profesores la aplicación de este cuestionario

es auto aplicado, por lo tanto lo debe responder directamente la madre, el padre o

cuidador principal y el profesor jefe del niño o la niña evaluada. Por lo tanto por

cada alumno o alumna se recibirán dos cuestionarios.

 Los presentes instrumentos se han seleccionado debido a su viabilidad y

confiabilidad, el objetivo de estos protocolos estandarizados a nivel nacional e

internacional es evaluar habilidades de carácter conductual verbal en estudiantes

de 9 y 10 años, siendo respondida por sus cuidadores quiénes entregan

información sobre las conductas recurrentes de cada uno de ellos en el hogar. El

profesor aporta más información sobre las conductas en el aula tales como

procesos de atención, concentración, interacciones sociales entre otros.

Para complementar la información extraída de este instrumento, se realizará un

análisis de las fichas de cada uno de los estudiantes del colegio Fernández León

dando muestra aconductas específicas de cada uno de ellos.

SO
LO

 USO
 ACADÉMICO

53

Capítulo IV

Resultados, Análisis y Discusión

SO
LO

 USO
 ACADÉMICO

54

Presentación de Resultados

 El siguiente capítulo tiene por finalidad, exponer los resultados que se

obtuvieron a través de la aplicación de dos instrumentos (Protocolo Rápido de

Evaluación Pragmática PREP-INIA y escalas de Conners), los cuales permiten

recaudar la información necesaria para desarrollar esta investigación.

 Se lleva a cabo el estudio de caso mediante la aplicación de los instrumentos

presentados anteriormente desde la visión de: la familia, la investigadora y la

profesora jefe, lo cual aporta indicios de la interacción social en distintos contextos

como el Colegio Fundación Educacional Fernández León y el hogar.

SO
LO

 USO
 ACADÉMICO

55

ANÁLISIS DE RESULTADOS

Escalas de Conners Forma abreviada

C. Keith Conners en 1969.

 Nada= 0 punto Poco= 1 punto Bastante= 2 puntos Mucho= 3 puntos

 Indicador Niño 1 Niña 2 Niña 3

Nº Cuestionario de Conducta en

el Hogar.

N

A

D

A

P

O

C

O

B

A

S

T

A

N

T

E

M

U

C

H

O

N

A

D

A

P

O

C

O

M

U

C

H

O

B

A

S

T

A

N

T

E

N

A

D

A

P

O

C

O

M

U

C

H

O

B

A

S

T

A

N

T

E

1 Se manosea los dedos, uñas, pelo,

ropa.

X X X

2 Trata irrespetuosamente a personas

mayores.

X X X

3 Tiene dificultad para hacer o

mantener amistades.

X X X

4 Es impulsivo, irritable. X X X

5 Quiere controlar y dirigir en cualquier

situación.

 X X X

6 Se chupa el dedo, la ropa o las

mantas.

X X X

7 Es llorón. X X X

8 Es desgarbado en su porte externo. X X X

9 Está en las nubes, ensimismado. X X X

10 Tiene dificultad para aprender. X X X

11 Es más movido de lo normal. X X X

12 Es miedoso. X X X

13 No puede estarse quieto. X X X

14 Es destructor(ropas, juguetes, otros X X X

SO
LO

 USO
 ACADÉMICO

56

objetos).

15 Es mentiroso. X X X

16 Es retraído, tímido. X X X

17 Causa más problemas que otro de

su misma edad.

X X X

18 Su lenguaje es inmaduro para su

edad.

X X X

19 Niega sus errores o echa la culpa a

otros.

 X X X

20 Es discutidor. X X X

21 Es huraño, coge berrinches. X X X

22 Roba cosas o dinero en casa o

fuera.

X X X

23 Es desobediente, obedece con

desgana.

 X X X

24 Le preocupa excesivamente estar

solo, la enfermedad.

 X X X

25 No acaba las cosas que empieza. X X X

26 Es susceptible, se “pica” fácilmente. X X X

27 Tiende a dominar, es un “matón”. X X X

28 Hace movimientos repetitivos

durante ratos.

X X X

29 Es a veces cruel con los animales o

niños pequeños.

X X X

30 Pide ayuda y seguridad como si

fuese más pequeño.

 X X X

31 Se distrae fácilmente, escasa

atención.

 X X X

32 Le duele la cabeza frecuentemente. X X X

33 Cambia bruscamente sus estados

de ánimo.

 X X X

34 No acepta restricciones o

reglamentos, desobediente.

 X X X

35 Se pelea con mucha frecuencia por

cualquier motivo.

X X X

36 No se lleva bien con sus hermanos. X X

SO
LO

 USO
 ACADÉMICO

57

37 Sus esfuerzos se frustran fácilmente

a otros niños.

 X X X

38 Suele molestar frecuentemente a

otros niños.

X X X

39 Habitualmente es un niño triste. X X X

40 Tiene poco apetito, caprichosos con

las comidas.

X X X

41 Se queja de dolores de vientre. X X X

42 Tiene trastornos de sueño. X X X

43 Tiene otros tipos de dolores. X X X

44 Tiene vómitos con cierta frecuencia. X X X

45 Se siente marginado o engañado en

su familia.

X X X

46 Suele ser exagerado, “fardón”. X X X

47 Deja que le manipulen o abusen de

él.

 X X X

48 No controla bien el pis o tiene

dificultades de defecación.

X X X

 Cuestionario de Conducta

CONNERS para profesores

1 Tiene excesiva inquietud motora. X X X

2 Tiene explosiones impredecibles de

mal genio.

 X X X

3 Se distrae fácilmente, tiene escasa

atención.

 X X X

4 Molesta frecuentemente a otros

niños

 X X

5 Tiene aspecto enfadado, huraño X X X

6 Cambia bruscamente sus estados

de ánimo.

 X X X

7 Intranquilo, siempre en movimiento. X X X

8 Es impulsivo e irritable. X X X

9 No termina las tareas que empieza. X X X

10 Sus esfuerzos se frustran fácilmente. X X X

SO
LO

 USO
 ACADÉMICO

58

 Cuestionario de Conducta

CONNERS para padres

1 Es impulsivo, irritable. X X X

2 Es llorón. X X X

3 Es más movido de lo normal. X X X

4 No puede estarse quieto/a. X X X

5 Es destructor (ropas, juguetes, otros

objetos).

X X X

6 No acaba las cosas que empieza. X X X

7 Se distrae fácilmente, tiene escasa

atención.

 X X X

8 Cambia bruscamente sus estados de

ánimo.

 X X X

9 Sus esfuerzos se frustran fácilmente. X X X

10 Suele molestar frecuentemente a

otros niños.

 X X X

SO
LO

 USO
 ACADÉMICO

59

RESULTADOS

Protocolo Rápido de Evaluación Pragmática PREP-INIA

Beatriz Gallardo Paúls (2009)

La conducta verbal del estudiante se ajusta a las siguientes afirmaciones

Sí - No - No Ev.

 Indicador Niño 1 Niña 2 Niña 3

Nº 1 Pragmática enunciativa

Actos de habla

S

í

N

O

N

O

E

V

A

L

U

A

D

O

S

í

N

O

N

O

E

V

A

L

U

A

D

O

S

Í

N

O

N

O

E

V

A

L

U

A

D

O

1 Dimensiones de los actos de habla:

Articula bien las palabras, de manera que

las emisiones son reconocibles, sin que

muestre serios problemas de:

1.1 Articulación fónica, modulación sonora

(Actos enunciativos)

 x x x

1.2 Acceso léxico (Actos proposicionales) x x x

1.3 Manejo de las pausas y silencios x x x

2 Las emisiones que utiliza demuestran

una comprensión suficiente de lo que se

le dice, y son las adecuadas para

conseguir su propósito comunicativo,

aunque puedan tener fallos gramaticales

o léxicos (Actos ilocutivos).

 x x x

SO
LO

 USO
 ACADÉMICO

60

 Tareas de edición

3 Pese a tener problemas de léxico o

articulación, consigue transmitir su

intención comunicativa (ilocutividad) con:

3.1 Exclamaciones, entonaciones marcadas,

sílabas sueltas, o palabras de significado

impreciso, “yyy…”, “pueees”,

“claro”…(Actos locutivos/enunciativos)

x x x

3.2 Gestos y actos no verbales x x x

3.3 Circunloquios, rodeos, preguntas del tipo

de “¿eh?, ¿no?”

x x X

 4 Muestra conciencia de su propia

dificultad, iniciando él mismo

rectificaciones en los puntos

problemáticos (Auto-rectificaciones

conversacionales)

 x x x

 Inferencias

5 Al plantearle emisiones que contienen

frases hechas, refranes, etc. de sentido

figurado, demuestra haberlas entendido

correctamente; o las usa él mismo

(Inferencias trópicas lexicalizadas).

 x x x

6 Su conversación (pese a posibles fallos

léxicos o articulatorios) avanza con

relativa fluidez, respetando las leyes

conversacionales de cooperación que

exigen proporcionar información

(Implicaturas conversacionales):

 x x x

6.1 Veraz (Máxima de la cualidad) x x x

6.2 Suficiente, ni escasa ni excesiva (Máxima

de la cantidad)

 x x x

6.3 Clara, concreta (Máxima de la manera) x x x

6.4 Relevante (Máxima de la pertinencia) x x x

6.5 En ocasiones, comprendida a partir de

sentidos figurados.

 x x x

SO
LO

 USO
 ACADÉMICO

61

 Pragmática textual Coherencia.

7 Al construir un relato o explicar una idea

respeta las estructuras lógicas en el

orden en que cuenta las cosas, la manera

en que relaciona las ideas, la selección

de información necesaria, etc.

(superestructuras textuales narrativa y

argumentativa)

x

 x x

8 Su discurso se ajusta al tema que se está

tratando, y cuando cambia de tema lo

hace de manera fluida, sin brusquedad ni

rupturas temáticas evidentes

(macroestructuras y gestión temática)

 x x x

 Cohesión

9 Tiene suficiente capacidad léxica como

para usar diversas maneras de referirse a

lo mismo, en lugar en repetir siempre las

mismas palabras o dejar la frase

incompleta (Léxico: cadenas

correferenciales)

 x x x

10 Su construcción de las palabras es

completa, utilizando adecuadamente las

terminaciones de sustantivos y verbos,

respetando las concordancias de tiempo,

género o número, así como los artículos

(Morfología: agramatismos)

x x x

11 Su construcción de las frases y oraciones

es convencional, y utiliza enunciados de

estructura completa, tanto en las

oraciones (sujeto + predicado) como en

constituyentes menores (preposición +

término, auxiliar + verbo, etc.) (Sintaxis:

paragramatismos)

x x x

12 Su participación se realiza con la agilidad

y rapidez propias de la conversación

cotidiana, sin lentitud ni aceleración

exagerada (Agilidad del turno)

 x x x

SO
LO

 USO
 ACADÉMICO

62

13 Aparentemente, su nivel de participación

activa en la conversación (cantidad de

turnos/palabras) es proporcional al de

otros participantes; coopera en el

desarrollo de la toma de turno y respeta

la alternancia (Índice de participación

conversacional)

 x

 x x

14 Utiliza igualmente turnos de respuesta a

preguntas ajenas, como turnos que

informan o preguntan (Predictibilidad:

tipos de intervención)

 x x x

15 Su uso de los gestos, la expresión facial y

la comunicación no verbal complementa y

matiza su lenguaje adecuadamente, pero

no lo sustituye (Gestualidad natural)

 x x x

16 Utiliza la mirada comunicativamente, para

confirmar escucha y comprensión, para

ceder o pedir el turno… (Mirada)

 x x x

17 Sus intervenciones son socialmente

adecuadas, conformes a las

convenciones de cortesía y educación

(Prioridad)

 x x x

SO
LO

 USO
 ACADÉMICO

63

Análisis e interpretación del caso

Niño 1

Cuestionario de Conducta

CONNERS en el hogar.

Muchas veces es impulsivo e irritable al

momento de relacionarse con su familia.

Está en las nubes, ensimismado, presenta

dificultad para aprender se distrae fácilmente

y posee una escasa atención se mueve más

de lo normal no puede estarse quieto.

Niega sus errores o echa la culpa a otros,

discute bastante, es desobediente, obedece

con desgana.

Al asignarle una actividad no acaba las cosas

que empieza, es susceptible, se “pica”

fácilmente sus estados de ánimo cambian

bruscamente y no acepta restricciones o

reglamentos.

Cuestionario de Conducta

CONNERS para profesores.

Al ver su desempeño en el aula tiene una a

excesiva inquietud motora presenta

explosiones impredecibles de mal genio.

Se distrae fácilmente y presenta escasa

atención.

Molesta frecuentemente a otros niños, es

impulsivo e irritable y cambia bruscamente

sus estados de ánimo.

Al iniciar una tarea no la termina y sus

esfuerzos se ven frustrados fácilmente.

SO
LO

 USO
 ACADÉMICO

64

Cuestionario de Conducta

CONNERS para padres.

Cuando inicia una actividad no acaba con lo

que empezó por lo que se distrae fácilmente

y eso le genera tiene escasa atención ya que

se mueve más de lo normal y no puede

estarse quieto.

A veces cambia bruscamente sus estados de

ánimo cuando sus esfuerzos se ven

frustrados y suele molestar frecuentemente a

otros niños.

SO
LO

 USO
 ACADÉMICO

65

Niña 2

Cuestionario de Conducta CONNERS

en el hogar.

En algunas ocasiones trata

irrespetuosamente a personas mayores

cuando quiere controlar y dirigir en

cualquier situación, eso le causa

irritabilidad y es susceptible, se “pica”

fácilmente.

Cuando se le llama la atención niega

sus errores o echa la culpa a otros,

discute y hace berrinches, en algunos

casos es desobediente, obedece con

desgana y no acaba las cosas que

empieza.

Se pelea con mucha frecuencia por

cualquier motivo no se lleva bien con

sus hermanos.

Cuestionario de Conducta CONNERS

para profesores.

Al ver su desempeño dentro de la sala

de clases presenta una excesiva

inquietud motora, tiene explosiones

impredecibles de mal genio ya que es

impulsiva e irritable. No termina las

tareas que empieza. y sus esfuerzos se

frustran fácilmente.

Cuestionario de Conducta CONNERS

para padres.

 Es impulsiva e irritable cuando algo no

le resulta como quiere, cuando se le

designa una tarea en la casa se distrae

fácilmente y eso le genera frustración

ya que posee una escasa atención y

sus estaos de ánimo cambian

bruscamente.

SO
LO

 USO
 ACADÉMICO

66

Niña 3

Cuestionario de Conducta CONNERS

en el hogar.

En la casa no acepta restricciones o

reglamentos es desobediente impulsiva

e irritable.

Quiere controlar y dirigir cualquier

situación siempre esta distraída, su

aspecto es huraño y hace berrinches.

Es desobediente, no acaba las cosas

que empieza su estado de ánimo

cambia bruscamente ya que no acepta

restricciones o reglamentos y se pelea

con mucha frecuencia por cualquier

motivo.

Al momento de asignarle una actividad

sus esfuerzos se frustran fácilmente en

relación a los otros niños.

Presenta poco apetito, caprichos con las

comidas.

Cuestionario de Conducta CONNERS

para profesores.

Al observar su desempeño en la sala

tiene excesiva inquietud motora.

Al asignársele una actividad se distrae

fácilmente y presenta una escasa

atención, sus estados de ánimo

cambian bruscamente sus esfuerzos se

frustran fácilmente permanece siempre

en movimiento.

SO
LO

 USO
 ACADÉMICO

67

Cuestionario de Conducta CONNERS

para padres.

En el hogar se mueve más de lo normal

y no puede estarse quieta. No acaba

las cosas que empieza ya que se

distrae fácilmente y conlleva a una

escasa atención. Sus estados de ánimo

cambian frecuentemente.

SO
LO

 USO
 ACADÉMICO

68

Análisis Protocolo Rápido de Evaluación Pragmática PREP-INIA Beatriz Gallardo

Paúls (2009)

Niño 1

Pragmática enunciativa actos de habla No presenta Articulación fónica,

modulación sonora (Actos enunciativos)

tampoco maneja las pausas y silencios

al entablar una conversación.

Las emisiones que utiliza demuestran

una comprensión suficiente de lo que se

le dice, y no son las adecuadas para

conseguir su propósito comunicativo,

aunque puedan tener fallos

gramaticales o léxicos (Actos ilocutivos)

Tareas de edición Gestos y actos no verbales no

concordar y no muestra conciencia de

su propia dificultad, iniciando él mismo

rectificaciones en los puntos

problemáticos (Auto-rectificaciones

conversacionales) eso a veces lo

frustra.

Inferencias Al plantearle emisiones que contienen

frases hechas con refranes y sentido

figurado no las comprende y no

demuestra interés ya que no puede

utilizarlas en su lenguaje.

Su conversación (pese a posibles fallos

léxicos o articulatorios) avanza con

relativa fluidez, respetando las leyes

conversacionales de cooperación que

exigen proporcionar información

SO
LO

 USO
 ACADÉMICO

69

suficiente, ni escasa ni excesiva

relevante en ocasiones, comprendida a

partir de sentidos figurados le cuesta

entenderlos.

Pragmática textual coherencia Su discurso no se ajusta al tema que

se está tratando, y cuando cambia de

tema no lo hace de manera fluida, con

brusquedad y rupturas temáticas

evidentes.

No posee suficiente capacidad léxica

como para usar diversas maneras de

referirse a lo mismo, en lugar en repetir

siempre las mismas palabras o dejar la

frase incompleta.

Su construcción de las palabras es

completa, utilizando adecuadamente las

terminaciones de sustantivos y verbos,

respetando las concordancias de

tiempo, género o número, así como los

artículos.

Su construcción de las frases y

oraciones es convencional, y utiliza

enunciados de estructura completa,

tanto en las oraciones (sujeto +

predicado) como en constituyentes

menores (preposición + término, auxiliar

+ verbo, etc.).

Su participación se realiza con la

agilidad y rapidez propia de la

conversación cotidiana, sin lentitud ni

aceleración exagerada aparentemente,

SO
LO

 USO
 ACADÉMICO

70

su nivel de participación activa en la

conversación no es proporcional a la de

otros participantes; ya que no coopera

en el desarrollo de la toma de turno.

No utiliza turnos de respuesta a

preguntas ajenas, como turnos que

informan o preguntan tipos de

intervención.

El uso de gestos, como la expresión

facial y la comunicación no verbal no

complementa su lenguaje

adecuadamente.

En algunos casos utiliza su mirada

comunicativamente, para confirmar

escucha pero no para ceder o pedir el

turno.

Sus intervenciones no son socialmente

adecuadas, conformes a las

convenciones de cortesía y educación.

SO
LO

 USO
 ACADÉMICO

71

Niña 2

Pragmática enunciativa actos de habla No presenta Articulación fónica,

modulación sonora (Actos enunciativos)

tampoco maneja las pausas y silencios

al entablar una conversación.

Las emisiones que utiliza demuestran

una comprensión suficiente de lo que se

le dice, y no son las adecuadas para

conseguir su propósito comunicativo,

aunque puedan tener fallos gramaticales

o léxicos.

Tareas de edición Gestos y actos no verbales al momento

de expresarse no concordar con lo que

quiere comunicar.

presenta conciencia de su propia

dificultad, iniciando él mismo

rectificaciones en los puntos

problemáticos generándole frustración.

Inferencias Al momento de entablar una

conversación pese a posibles fallos

léxicos o articulatorios. Al plantearle

emisiones no comprende refranes, el

sentido figurado, al no haberlas

entendido correctamente; y no las

utiliza.

Pragmática textual coherencia No posee suficiente capacidad léxica

como para usar diversas maneras de

referirse a lo mismo, en lugar en repetir

siempre las mismas palabras o dejar la

frase incompleta.

Su discurso no se ajusta al tema que se

SO
LO

 USO
 ACADÉMICO

72

está tratando, y cuando cambia de tema

no lo hace de manera fluida, con

brusquedad y rupturas temáticas

evidentes.

Su construcción de las palabras es

completa, utilizando adecuadamente las

terminaciones de sustantivos y verbos,

respetando las concordancias de

tiempo, género o número, así como los

artículos.

Su construcción de las frases y

oraciones es convencional, y utiliza

enunciados de estructura completa,

tanto en las oraciones (sujeto +

predicado) como en constituyentes

menores (preposición + término, auxiliar

+ verbo, etc.)

Su participación se realiza con la

agilidad y rapidez propia de la

conversación cotidiana, con una

aceleración exagerada Aparentemente,

su nivel de participación activa en la

conversación no es proporcional a la de

otros participantes; ya que no coopera

en el desarrollo de la toma de turno.

No utiliza turnos de respuesta a

preguntas ajenas, como turnos que

informan o preguntan tipos de

intervención ya que sus intervenciones

no son socialmente adecuadas,

conformes a las convenciones de

SO
LO

 USO
 ACADÉMICO

73

cortesía y educación.

Utiliza su mirada comunicativamente,

para confirmar escucha pero no para

ceder o pedir el turno.

SO
LO

 USO
 ACADÉMICO

74

Niña 3

Pragmática enunciativa actos de habla No presenta Articulación fónica,

modulación sonora (Actos enunciativos)

tampoco maneja las pausas y silencios

al entablar una conversación.

Las emisiones que utiliza demuestran

una comprensión suficiente de lo que se

le dice, y no son las adecuadas para

conseguir su propósito comunicativo,

aunque puedan tener fallos gramaticales

o léxicos (Actos ilocutivos)

Tareas de edición Sus gestos y actos no verbales al

momentos de expresarse no

concuerdan con lo que quiere

comunicar.

No presenta conciencia de su propia

dificultad, iniciando mismo

rectificaciones en los puntos

problemáticos esto le genera frustración

y ss relaciones interpersonales se ven

perjudicadas.

Inferencias No comprende refranes y tampoco el

sentido figurado ya que no demuestra

haberlas entendido correctamente por

ende no las puede utilizar.

Al entablar una conversación es con una

relativa fluidez, respetando las leyes

conversacionales de cooperación que

exigen proporcionar información escasa

ni excesiva relevante en ocasiones.

SO
LO

 USO
 ACADÉMICO

75

Pragmática textual coherencia Utiliza su mirada comunicativamente,

para confirmar escucha pero no para

ceder o pedir el turno.

No utiliza turnos de respuesta a

preguntas ajenas, como turnos que

informan o preguntan tipos de

intervención ya que sus intervenciones

no son socialmente adecuadas,

conformes a las convenciones de

cortesía y educación.

Su participación se realiza con la

agilidad y rapidez propia de la

conversación cotidiana, con una

aceleración exagerada Aparentemente,

su nivel de participación activa en la

conversación no es proporcional a la de

otros participantes; ya que no coopera

en el desarrollo de la toma de turno.

Su discurso no se ajusta al tema que se

está tratando, y cuando cambia de tema

no lo hace de manera fluida, con

brusquedad y rupturas temáticas

evidentes.

 La manera en la cual se interpretó esta información fue a través de una

triangulación de datos, la cuál es una estrategia de validación.

Puede entenderse como la relación de perspectivas de diversos agentes

implicados en la investigación.

SO
LO

 USO
 ACADÉMICO

76

 Arias Valencia plantea que:” La principal meta de la triangulación es controlar el

sesgo personal de los investigadores y cubrir las deficiencias intrínsecas de un

investigador singular o una teoría única, o un mismo método de estudio y así

incrementar la validez de los resultados” (Arias Valencia 2000: 8)

 Al realizar una triangulación entre la entrevista informal con la educadora

diferencial plantea que los niños están diagnosticados con TDA por el neurólogo y

que ninguno de ellos recibe tratamiento farmacológico. No obstante se aplica el

test de Conners que tiene como objetivo evaluar la hiperactividad, desatención y

problemas de conducta en un niño para corroborar los diagnósticos. De igual

manera se aplicó el Protocolo Rápido de Evaluación Pragmática PREP-INIA cuyo

objetivo es evaluar el déficit pragmático específico, déficit pragmático textual y

déficit pragmático de base gramatical.

 Se puede concluir que los tres estudiantes presentan un bajo desarrollo de sus

habilidades pragmáticas al presentar TDAH ya que manifiestan las siguientes

conductas:

 Responden antes de acabar las preguntas y no respetan los turnos.

 Se expresan sin pensar en las consecuencias de lo que dicen, es por ese

motivo que en ocasiones pueden parecer impertinente o maleducados.

 Exhibe persistentemente un patrón de actividad excesiva que no es

modificable sustancialmente por los requerimientos del entorno social.

 Dificultad en el control de turnos conversacionales.

 Mal uso de normas comunicativas.

 Dificultades para entender la información que conoce el interlocutor de la

que no conoce.

 No se observan emosiones o expresiones autorreguladoras.

 Falta de espontaneidad, pocos inicios conversacionales y dificultad en el

uso de turnos.

SO
LO

 USO
 ACADÉMICO

77

 Escasa respuesta a los intentos comunicativos de los demás.

 Dificultad para expresar deseos y opiniones.

 Tienen una baja motivación, autoestima y se muestran muy impacientes.

Memoria de trabajo

Manifestaron una baja capacidad de retención en su mente ya que las cosas que

debian hacer, incluido el objetivo que perseguen, los pasos que deben dar para

conseguirlo, más el resto de información que pueda necesitarse, hasta conseguir

dicho objetivo.

Conductas:

 Olvidos.

 Dificultades para inhibir la conducta.

 Dificultad para organizar y planificar los pasos para conseguir un objetivo.

 Dificultad para mantener la acción a lo largo del tiempo, perseverando en

ello.

Capacidad inhibitoria

Su capacidad de inhibirse permite frenar las acciones que se han emprendido,

reevaluar la conducta y modificarla si fuera necesario. Por ello esta capacidad de

inhibición tiene un papel fundamental en la regulación de emociones como

veremos más adelante.

Conductas:

 Mucha impulsividad en cuanto a sus conductas.

 Precipitaciones, por ejemplo, contestan antes de haber terminado de

preguntarles.

 Cometen errores de exactitud.

 Manifiestan dificultad en cuanto a habilidades sociales ya que a veces son

inoportunos, no respetan turnos o las reglas del juego y a menudo no miden

SO
LO

 USO
 ACADÉMICO

78

las consecuencias de sus actos, dando repercusiones en cuanto a sus

relaciones sociales.

 Tienden a tomar decisiones de forma rápida y poco reflexiva, sin anticipar

consecuencias de cada elección.

Autorregulación emocional

Presentaron dificultades para identificar y regular su conducta, por lo que

normalmente tienen explosiones emocionales difícil de gestionar desde el entorno.

Conductas

 Conductas explosivas.

 Dificultades para identificar y regular sus propias emociones.

 Problemas en habilidades sociales derivados de la dificultad para gestionar

la carga emocional de la interacción social.

Regulación interna del tiempo

Baja regulación interna del tiempo que permite supervisar mientras se realiza una

tarea, así como establecer estimaciones fiables. Es el reloj interno ayuda a

hacerse una idea de cuánto tiempo ha pasado.

Conductas

 Dificultad para encajar acciones en un tiempo determinado.

 Realizar estimaciones de tiempo.

 Dificultad para la organización y planificación, especialmente en aquellas

secuencias de acciones en las que es necesario tener en cuenta cuánto

tiempo nos llevará realizar cada uno de los pasos.

SO
LO

 USO
 ACADÉMICO

79

Concentración

La concentración es la capacidad consciente y voluntaria para seleccionar y dirigir

nuestro foco de atención y mantenerlo en el tiempo evitando distracciones. La

necesidad de mantener ese foco de manera consciente es lo que la diferencia de

la atención, siendo esta un mecanismo involuntario.

Conductas

 Dificultades para realizar el mantenimiento de la acción dirigida a un

objetivo.

 Dificultades de concentración.

 Cambio frecuente y rápido del foco de atención.

 Dificultad de atención selectiva.

 Dificultad para discriminar los estímulos importantes de los irrelevantes.

SO
LO

 USO
 ACADÉMICO

80

4.3. Orientaciones y estrategías para desarrollar habilidades

pragmáticas en niños con TDAH.

 Un niño o niña con TDAH tiene un desarrollo cerebral diferente, para que

pueda desarrollarse de forma adaptativa en su entorno, minimizando sus

dificultades, será fundamental la intervención de la familia y del centro educativo.

Con una buena intervención, el estudiante podrá evolucionar hacia un adulto

adaptado y feliz. Sin ella, el TDAH puede convertirse en una dificultad permanente

en su desarrollo.

 Para ello, a continuación se darán a conocer orientaciones y estrategias que

ayudarán a fortalecer las habilidades pragmáticas y el desarrollo integral de niños

con TDAH , canalizando sus síntomas, mejorando las relaciones interpersonales y

el fortalecimiento de un buen clima de aula.

1-Proporcionar una dinámica familiar organizada y estructurada con un

ambiente cálido que le anime y contenga.

 Establecer límites y normas eficaces que regulen el comportamiento de los

niños/as. Para ello, estas normas deben ser claras, específicas y precisas,

estables (su cumplimiento o incumplimiento siempre ha de tener las mismas

consecuencias), consistentes (todos los días igual), realistas (que se puedan

seguir), comprensibles y explícitas (conocidas y comprendidas por todos, se

pueden poner en algún lugar visible), coherentes (no contradecirse unas con

otras), predecibles (han de estar definidas previamente, no a posteriori),y darse

espaciadas en el tiempo. En los niños con TDAH es especialmente importante que

las normas y límites sigan estas pautas ya que un ambiente organizado y

estructurado permitirá que los niños comprendan lo que se espera de ellos, qué

conductas puede hacer y cuáles no, por tanto pueda situarse y organizarse.

SO
LO

 USO
 ACADÉMICO

81

Recordar también la necesidad de que las consecuencias o castigos a aplicar en

caso de que no se cumplan, han de ser realistas y han de aplicarse siempre, es

decir, no amenazar con algo que luego no se pueda cumplir porque entonces las

normas perderán eficacia. Si en el momento no sabe el castigo o consecuencia

que se va aplicar, puede posponerlo para otro en el que este más tranquilo,

anunciando que se le comunicara más adelante. Por otro lado, señalar que las

expectativas y los límites han de ser adecuadas y ajustarse a la capacidad del

niño, es decir, no hay que exigirle mucho, ni todo lo contrario, sobreprotegerle

demasiado.

 Fomentar un ambiente cálido, sereno y relajado: con el menor estrés

posible y sabiendo precisamente que es el propio trastorno el que dificultará

este objetivo. Sin embargo, es importante ser conscientes que los niños

hiperactivos son más sensibles, inestables e influenciables por las distintos

factores del entorno. Les resulta muy fácil activarse ante cualquier estímulo

y muy difícil inhibirse y controlarse.

 Proporcionar un ambiente cálido y afectivo que le contenga le

refuerce y le anime: evitar sobreprotegerlo en exceso, en el que él se

sienta aceptado, querido donde pueda expresar demostraciones de cariño

y afecto, como abrazos, risas, etc. Serán muchas las ocasiones en las que

el estudiante se pueda sentir impotente y frustrado por sus dificultades, por

lo que este ambiente será más necesario que nunca ya que es lo le

permitirá compensarlo y reestablecerse anímicamente.

 No gritar de forma continua: ya que lo único que se consigue es alterarle

y hacer que se acostumbre a los gritos. Además, en la mayoría de las

ocasiones, los gritos suponen intentos desesperados de controlar su

conducta, generando una dinámica de círculo vicioso y consiguiendo

justamente el efecto contrario.

SO
LO

 USO
 ACADÉMICO

82

 Fortalecer vínculos dedicando tiempo: con una comunicación positiva,

empática y asertiva, escuchándole, mostrar afecto e interés por él, ponerse

en su lugar, evitando estar centrados en sus fracasos constantes, hablar

con tranquilidad, etc. Preguntar cómo se siente y que perciba que se le

quiere ayudar, hablar con él para ver de qué forma se puede hacer todos

para que se sienta mejor. Escucharle con atención para que se sienta

acogido y comprendido. Cuando se le quiera decir algo importante, elegir

los momentos en los que esté más receptivo y con un ánimo más positivo.

Si estuviera enfadado o alterado, es mejor posponerlo a otro momento e

intentar tranquilizarle y si estuviera sobreexcitado podemos llevarlo a su

cuarto durante unos minutos. En la comunicación, cuando interrumpa, no

prestarle atención y felicitarle cuando sí lo haga en el momento adecuado.

Fomentar también nuestros propios recursos para resolver conflictos y

gestionar nuestras emociones.

 Establecer hábitos familiares y mantener las rutinas diarias: permitirán

que el estudiante se organice, tranquilice y así evitará su dispersión

(comidas, baño, deberes, etc.). Pedirle que siga estas instrucciones,

cuando lo haga, reforzárselo. Esto evitará tener que perseguirle todos los

días para que realice las actividades cotidianas, por lo que ahorrará mucha

energía negativa. En estas rutinas, dejar también tiempo para el descanso,

ocio y ejercicio físico.

 Ser modelos recordar que eres un ejemplo, que su referencia y guía a

seguir en sus actuaciones. Por ello, hacerle partícipe de nuestras ideas,

valores, sentimientos, hábitos y comportamientos, etc. Asimismo, si

nosotros estamos calmados y sosegados, facilitará que el estudiante

también lo esté. Por el contrario, una conducta inestable por nuestra parte

le alterará más y le hará estar más confuso sobre lo que se espera de él.

Aprenderán de nosotros por imitación, por lo que podemos usar este

potente recurso para reorientar las conductas que se quiera fomentar.

SO
LO

 USO
 ACADÉMICO

83

Es importante también ser conscientes que somos más efectivos como

modelos cuando nos equivocamos y somos capaces de rectificar que

cuando hacemos todo perfecto, más todavía en el caso de los estudiantes

con TDAH que suelen “equivocarse” en muchas ocasiones.

2-Favorecer su desarrollo individual y equilibrado.

 Es fundamental favorecer el desarrollo sus potenciales el bienestar emocional,

ayudándoles a regular sus emociones, comportamientos y a relacionarse de forma

positiva con los demás, el éxito académico es solo un aspecto más de su vida.

 Promover actividades deportivas, artísticas y musicales, para

potenciar su desarrollo integral y su autoestima Evitar darle muchas

horas al estudio, para contribuir a que su experiencia escolar sea más

gratificante. Es importante tener en cuenta que tampoco es positivo que

haga demasiadas actividades, sobrecargándole, y aumentando las

posibilidades de frustración si no puede abarcarlas todas con éxito. Si

pudiera ser, son recomendables actividades que tampoco sean demasiado

largas ni demasiado complejas.

 Educar la tolerancia a la frustración, capacidad de control cuando sus

deseos no se hacen realidad. Permitir expresar su enfado o frustración,

pero no dejarse llevar por él para eliminar o reducir las consecuencias de

una conducta inadecuada. Su capacidad para auto controlarse dependerá

así de nuestra actitud. Teniendo en cuenta que será inevitable que nuestro

hijo tenga muchas frustraciones, podemos contenerle y ayudarle a que su

reacción ante las mismas sea diferente, es decir, a que no se sienta tan mal

con ellas ni se altere y enfade tanto cuando algo no sale como esperaba.

SO
LO

 USO
 ACADÉMICO

84

La tolerancia a la frustración le permitirá evitar otras consecuencias

negativas, tanto hacia sí mismo como hacia los demás, y sobre todo, le

ayudará a sentirse mejor.

3- Promover su autoconfianza y autoestima, ayudándole a que reconozca y

desarrolle su potencial personal.

 Hacer que se sienta valorado y querido: comprender que es especial,

que se le quiere y que se preocupan por él, hacerle saber qué tiene de

especial como persona.

 Demostrar confianza: que sienta que creen en él, ofrecer experiencias

adaptadas a sus posibilidades y exigiéndole en función de las mismas. Por

ejemplo, ofrecer oportunidades para realizar tareas y responsabilidades en

casa, según sus capacidades, con las que pueda sentirse útil. En un

principio, aquellas que sabemos que puede realizar correctamente.

Asimismo, cuando nuestro hijo o hija está tratando de solucionar un

problema, evitar intervenir y si nos pide ayuda, darle sugerencias, pero no

la solución directa, para que pueda encontrarla por sí mismo.

 Ayudar a que descubra en qué cosas es bueno y cuáles son sus

habilidades especiales y promoverlas, construir una fuente de logros de

los que se sienta orgulloso y adquieran mayor peso en lugar de sus

dificultades.

 Reconocer esfuerzo y los logros conseguidos, ante él y los demás, por

pequeños o esperables que sean, son importantes para él (cuando consiga

estar un tiempo quieto, cuando está haciendo algo, animarle a que lo

termine, etc.).

SO
LO

 USO
 ACADÉMICO

85

Reforzar todo lo positivo y concentrarse los refuerzos y progresos,

especialmente cuando manifiesten actitudes y valores que queremos

inculcarles, y no en criticarle por aspectos que no puede cambiar (moverse

demasiado, dejar cosas que empieza, etc.). Solo criticarle aquello

realmente importante, no aspectos secundarios, no dando tanta relevancia

a lo negativo. Así evitaremos criticar o juzgar de forma continua lo que

hace. En su lugar, cuando no compartimos algo de lo que hacen, podemos

utilizar el silencio. Un ambiente familiar con gran crítica y hostilidad hacia

ellos promueve una evolución negativa. Recordar que los refuerzos más

potentes son aquellos más relacionados con lo afectivo que con lo material

(abrazos, son risas, elogios, etc.). Demostrarle que se siente orgulloso, por

ejemplo, colgando en algún lugar visible todos sus logros. Todo esto

ayudará también a ser más conscientes de estos progresos y a animarnos

en nuestra labor. Además, podemos establecer conjuntamente un sistema

de refuerzos y recompensas para reforzar sus buenos comportamientos, y

reconocer cualquier señal de progreso.

 Ayudar aceptar sus propias limitaciones y dificultades: hacer ver que

se le acepta y comprende que todos tienen habilidades, dificultades en

diferentes áreas. Asimismo, intentar compensar estas dificultades,

focalizándonos en sus potencialidades y prestándole los apoyos que

necesite.

 Demostrar un interés real por sus actividades y sus preocupaciones:

por ejemplo, asistir a sus actividades escolares, deportivas, etc. O

preguntárle cómo le ha ido en el colegio o con sus amigos.

SO
LO

 USO
 ACADÉMICO

86

4- Ayudar a mejorar sus relaciones sociales y las habilidades necesarias

para ello.

 Una de las consecuencias de sus síntomas es un posible deterioro en las

relaciones sociales, manifestando dificultades, entre otras, para relacionarse con

sus iguales. Por ello, será necesario enseñar distintas habilidades que le permitan

mejorarlas (habilidades sociales, habilidades cognitivas de resolución de

problemas interpersonales, habilidades de comunicación y habilidades para

regular las emociones, etc.) y propiciar el desarrollo de encuentros y situaciones

donde pueda desarrollarlas.

En concreto:

 Favorecer que su hijo o hija tenga un grupo de niños de su edad: con

los que se relacione y promover contactos controlados. Para ello, se debe

incorporar en actividades de grupo (sociales, artísticas, deportivas, etc.),

que respondan a sus intereses y habilidades en un entorno donde pueda

hacer amigos identificarse y ser aceptado. Pertenecer a un grupo adecuado

de iguales es uno de los factores que más influyen en una evolución

positiva del niño/a. Aún así, si prefiere relacionarse con niños más

pequeños porque se siente más aceptado y menos presionado, animarle

también a ello.

 Apuntar alguna actividad deportiva, preferentemente individual y que le

permita al mismo tiempo estar con otros niños ya que le ayudará a mejorar

socialmente.

 Promover reuniones familiares: (abuelos, tíos, primos, etc.), que permitan

vivenciar distintas reuniones sociales, motivarle a interactuar y participar en

las conversaciones de grupo. Aunque tener en cuenta que si son

demasiadas personas, puede excitarse, estresarse demasiado y sobre

estimularse. Es importante que se le observe mientras juega e interactúa

SO
LO

 USO
 ACADÉMICO

87

con otros niños, para que se pueda ver en qué aspectos concretos necesita

mejorar.

 Enseñar recursos y habilidades sociales: para manejarse en las

distintas situaciones sociales, especialmente, a controlar su conducta y sus

emociones, Por ejemplo, con sus amigos, para no romper la dinámica ni la

relación con ellos. Usar ejemplos de la vida real o situaciones de la

televisión que permitan dialogar con él. Buscar el momento adecuado para

enseñarle estas habilidades, cuando esté tranquilo y receptivo y no cuando

esté alterado. Es recomendable concentrarse en promover una habilidad

social concreta durante un periodo de tiempo, en lugar de muchas a la vez.

Especialmente importante es enseñarle a empatizar con los demás,

haciendo que se ponga en el lugar del otro. Recordar de nuevo que somos

un modelo positivo de comportamiento social, por lo que utilizarlo

positivamente para favorecer sus habilidades sociales. Acordar con él un

sistema de señales que podamos utilizar en diferentes situaciones sociales

que le den pistas sobre las pautas que ha de seguir, pero sin que el resto

se entere (por ejemplo, un gesto para indicarle que ha de parar un

determinado comportamiento). Estar abiertos a dialogar con él sobre sus

relaciones sociales, sus posibles dificultades a relacionarse con los demás,

posibles estrategias que les puedan ayudar, etc.

5- Ayudar a mejorar su atención.

 Sin duda, uno de los aspectos más significativos es su dificultad para prestar y

mantener la atención, lo que a su vez, repercutirá de forma importante en otras

situaciones (relaciones sociales, tareas escolares, etc.). Por ello, además de

establecer y mantener una organización y dinámica estructurada en casa (rutinas,

hábitos, etc.).

SO
LO

 USO
 ACADÉMICO

88

Se puede tener en cuenta las siguientes pautas que se lo faciliten:

 Evitar estímulos demasiado llamativos que puedan distraer su atención.

 Para las actividades que requieran un nivel de atención elevado, se les

debe acompañar en el inicio, y poco a poco, ir retirando la ayuda y dejarlos

solos cada vez más tiempo.

 Sí parece que no nos está oyendo, para captar su atención, utilizar el

contacto físico: sujetarle la cabeza con las manos, mantener su mirada y

hablarle de forma suave pero firme. Después, pedirle que nos lo repita y si

no se acuerda, decírselo de nuevo de la misma forma.

 Realizar en casa distintas tareas o actividades que facilitan el autocontrol y

la atención: puzzles, juegos de semejanzas y diferencias, juegos de

construcciones, laberintos, búsqueda de errores en dibujos, etc.

6- Favorecer la regulación de sus conductas impulsivas.

 Las conductas impulsivas son aquellas que no tienen un objetivo claro y no

tienen en cuenta las consecuencias, por ello, es fundamental que el estudiante

pueda inhibir su primer impulso, demorar la gratificación y seguir las normas.

Algunas pautas a tener en cuenta son:

 Para regular su conducta, promover el uso de autoinstrucciones, es decir,

que sea capaz de hablarse a sí mismo para regular su comportamiento.

Asimismo, si en el centro escolar o con algún profesional está trabajando

con ellas, hacerlo también en casa, colocando carteles que puedan

ayudarle a controlar y dirigir sus conductas.

SO
LO

 USO
 ACADÉMICO

89

 Cuando se va a acudir a un lugar con muchas personas y estímulos,

comunicarle previamente algunas pautas breves y claras de

comportamiento. Si se pone nervioso en esta situación, apartarle a un lugar

tranquilo para que se calme y reforzarle el esfuerzo que hace por cumplir

las pautas.

 Comunicar con suficiente antelación cualquier cambio de rutina.

7- Potenciar su autonomía y responsabilidad.

 Ofrecer la oportunidad de realizar alguna tarea doméstica: en función

de sus capacidades, donde pueda elegir él la forma de realizarlo y sin que

le exijamos su cumplimiento estricto, pero sí le reforcemos que se haga

cargo de ella. Cuando le encargamos una tarea, pedirle que repita en voz

alta qué tiene que hacer, nosotros también podemos actuar de modelo,

reforzándole cuando lo haga por sí mismo.

 No sobreprotegerle y permitirle tener experiencias con algún riesgo:

que puedan conllevar dificultades, para que pueda aprender de sus errores,

siempre que no puedan ocasionarle un daño importante. Si se equivoca, no

recriminárselo en el momento, esperar uno posterior más adecuado, para

hacerle reflexionar sobre lo que ha hecho, cómo lo hizo, qué sucedió, si ha

habido algún perjuicio para sí mismo u otra persona.

SO
LO

 USO
 ACADÉMICO

90

8- Para conseguir que obedezca a nuestras indicaciones, que realice una

determinada conducta o cambiar aquellas que sean inapropiadas.

 Es importante ser paciente y recordar que su comportamiento, en la mayoría de

las ocasiones, no es intencional, sino que responde a los síntomas propios del

TDAH que no puede controlar. Asimismo, en general, para controlar sus

conductas, es conveniente que se le hable con un tono suave y cálido, para que

sienta que esta controlada la situación y de esta forma se pueda sentir seguro.

Aún así, conseguir que el niño obedezca es uno de los aspectos más

complicados, por lo que tenemos que facilitar en lo posible esta tarea evitando

forzarla, ya que esto terminaría deteriorando la relación.

Respecto a las órdenes o indicaciones a transmitir, para que sean más eficaces,

tener en cuenta:

 Simplificar las normas de la casa, explicando el significado de cada una de

ellas, que sean simples y claras, con frases sencillas y cortas, definiendo

claramente qué ocurrirá cuando se cumplan y cuando no se cumplan y lo

que se espera de él.

 Intentar dar las órdenes en positivo, siendo creativos, evitando la palabra

“no”.

 Que sean paso a paso, no todas juntas, una vez vayan terminando las

anteriores.

 Cuando se las demos, mirarle a los ojos y comprobar que ha estado atento

y están siendo comprendidas, pidiéndole que nos las repita.

 Dárselas una o dos veces, y no razonarlas demasiado, hacerlo una vez y si

aún así, no lo hacen, pedirle que las cumpla sin contemplaciones.

SO
LO

 USO
 ACADÉMICO

91

 No exceder el número de órdenes, ya que si no se aturdirá y no hará

ninguna.

 Que estén ajustadas a sus capacidades y que no sean arbitrarias para no

generar un clima autoritario ni resistencias.

 Intentar darlas en un tono de voz neutro, es decir, sin añadirles una carga

emocional que pueda confundirle.

Cuando se quiere que realice una determina conducta y se repita, tener en

cuenta:

 Fijarse en cuáles son aquellas que sí se consideran adecuadas y después

de realizarlas, alabarle de forma sincera en un tono agradable y prestárle

atención de forma positiva, escuchándolo cuidadosamente. Mientras

ocurre, mantener contacto físico con él de forma afectiva, incluso

agachándose para estar a su altura, lo que potenciará enormemente estos

comportamientos.

 Establecer con él un sistema de recompensas adecuadas, que vayan

variando, y dárlas después de realizar la conducta.

 Especificar también aquellas que se retirarán si no las realiza.

 Los comportamiento positivos a corto plazo, se pueden reforzar con un

reconocimiento verbal y los que son a largo plazo, con algún premio.

 Si niño/a quiere hacer algo, establecer como condición que realice otra

conducta que nosotros queramos que realice (por ejemplo, “si quieres jugar

a este juego, antes tienes que realizar tu tarea”).

SO
LO

 USO
 ACADÉMICO

92

Si se quiere que no realice una determinada conducta, tener en cuenta:

 Priorizar los refuerzos a los castigos, es decir, si queremos que cambie una

determinada conducta, pensar en aquella otra que puede reemplazarla y

podemos reforzar, priorizando así la motivación positiva y el refuerzo y no el

castigo.

 Después de que se produzca una conducta inadecuada no prestar atención,

aunque no durante mucho tiempo.

 Cuando la esté realizando, anunciar y recordar qué consecuencias son las

que tiene esa conducta, de forma rutinaria.

 Si se aplica un castigo, es importante que sea proporcional a la conducta

realizada.

 Para cambiar su conducta, se debe tener en cuenta que responderá mejor a

consecuencias a corto plazo que a largo plazo.

 Dar la posibilidad de comenzar cada día, sin acumular enfados, castigos,

etc. por aspectos secundarios.

 Para informar de algo que no le ha gustado, hablar en un tono serio y firme

pero sin reñirle y utilizar mensajes “yo”, en el que se exprese cómo se

siente porque una conducta suya ha provocado una determinada

consecuencia.

 Transmitir la importancia de comportarse de forma adecuada cuando se

está en otros contextos y en los espacios públicos.

SO
LO

 USO
 ACADÉMICO

93

9- Enseñar a ser organizado.

 Los niños y niñas con TDAH tienen muchas dificultades para organizarse y

administrarse el tiempo que tienen para realizar sus tareas, ya que se distraen con

mucha facilidad, no presentan atención y les cuesta mucho realizarlas de forma

correcta. No saben priorizar sus tareas, pierden las cosas, no ponen atención a los

detalles, tienen errores torpes, pierden el tiempo, dejan de hacer las tareas o se

retrasan. A su vez, a nosotros, padres y madres, nos suele molestar mucho que

no finalicen o cumplan con aquellas tareas que les hemos pedido.

Pero podemos fomentar algunas pautas que faciliten al niño/a esta labor que le

resulta tan compleja:

 Promover un ambiente familiar lo más estructurado posible: con límites

definidos estableciendo las rutinas y los hábitos de la manera más estable

posible. Incluyendo también los periodos festivos (fines de semana,

vacaciones, etc.), cuando los horarios tienden a estar menos definidos, en

este caso, planificar con anticipación las actividades que se van a realizar.

 Crear listas de tareas o actividades: deben realizarse de manera

ordenada y en horas determinadas, tanto sus actividades diarias, como las

tareas y responsabilidades de las que se tiene que ocupar en casa. Cada

vez que vaya realizando una tarea, ha de marcarla. Es recomendable que

las listas estén en un lugar bien visible para todos. Asimismo, que le

reforcemos al final de la semana según las que haya realizado. Estas listas

le ayudarán a organizar su tiempo, priorizar las tareas y ser consciente de

cuáles ha finalizado y cuáles no. Por nuestra parte, si se produce cualquier

cambio respecto a las mismas, es importante comunicárselo con antelación

e incluso varias veces el mismo día.

SO
LO

 USO
 ACADÉMICO

94

 Colocar y programar alarmas: en diferentes lugares de la casa que le

ayuden a recordar los horarios en los que tiene que realizar cada tarea

cuándo empiezan y cuándo terminan (por ejemplo, tiempo para el

desayuno, para los deberes, para jugar, para bañarse, para ordenar, etc.).

 Fomentar el orden de las cosas: definiendo que hay un sitio para cada

una de ellas, que todos lo conozcan, utilizando diferentes materiales que

permitan colocarlas ahí de forma ordenada (organizadores de armarios,

cajas, cajones, etc.). Es especialmente importante mantener y reforzar este

aspecto con todo lo que tiene que ver con sus cosas juguetes, ropa,

material de estudio, etc., facilitándole el lugar donde colocarlo (con los

materiales mencionados) También facilitar su material escolar, por ejemplo,

una carpeta clasificadora para colocar apuntes de cada materia, un

estuche, etc.

 Proporcionar una agenda: que ayude a mantener sus horarios y rutinas,

a realizar sus tareas y a ser consciente de la organización de su tiempo.

Que la agenda sea lo más atractiva posible para facilitar su uso, puede

incluso personalizarla con elementos decorativos.

 Cuando tenga que ir al colegio, ayudar a que deje preparado todo lo

necesario el día anterior (material, ropa adecuada, etc.) y lo deje en un

lugar concreto: Esto facilitará que la rutina por las mañanas se desarrolle

de la forma más normalizada posible, si no este momento del día puede

resultar algo caótico. Asimismo, debe levantarse a una hora en la que tenga

tiempo suficiente para a prepararse con calma.

 Facilitar los momentos de transición y cambio de una tarea a otra:

anunciándoselo unos minutos antes, para que le dé tiempo a que se haga a

la idea y a finalizar la tarea (puede ser a través de la alarma o de alguna

señal, música o similar).

SO
LO

 USO
 ACADÉMICO

95

 Fomentar que desarrolle habilidades para organizar, planificar y

clasificar: incluir al niño/a en las actividades cotidianas (cocinar juntos

siguiendo una receta, planificar el menú semanal, elaborar la lista de la

compra, hacer la compra, ordenar un armario) o animándole a realizar

alguna actividad que responda a sus intereses (por ejemplo, coleccionar

objetos y guardarlos, hacer un álbum de cromos, juegos de ordenador que

requieran estas habilidades, etc.).

10- Motivar y facilitar su aprendizaje, sus habilidades y hábitos hacia el

estudio y la realización de las tareas escolares:

 Los propios síntomas de los niños con TDAH (dificultad para prestar atención,

para concentrarse y para estar tranquilos y quietos) hacen que les resulte

especialmente complejo realizar de forma correcta las tareas escolares. Por otro

lado, podemos decir que, en general, cualquier niño o niña tiene una

predisposición y motivación hacia el aprendizaje. Sin embargo, en los niños con

TDAH esta motivación puede disminuir de forma importante por sus frustraciones

y fracasos previos. Por ello, es fundamental que potenciemos todos aquellos

aspectos que le permitan recuperar y mantener la motivación hacia al aprendizaje,

estimulándole en todo lo posible, y que le ayudemos a establecer unos hábitos de

estudio que le faciliten el aprendizaje y la realización de las tareas.

En concreto:

 Reconocer y reforzar su esfuerzo no sólo los resultados académicos:

Cuando consiga buenos resultados o logros, premiárselo también. Que el

estudiante se dé cuenta de que se esta esta orgulloso de él. Fomentar la

motivación positiva hacia la tarea, es decir, que no la realice por evitar

castigos. Es importante que conozca lo que esperamos de él.

SO
LO

 USO
 ACADÉMICO

96

 Interesarse por sus actividades escolares: preguntar por lo que hace en

la escuela, lo que más le gusta, sus intereses vocacionales, etc.

 Crear un hábito y una rutina de estudio: es importante planificar un

horario con él y que tenga un lugar de estudio constante. El horario ha de

estar adaptado a su capacidad y disponibilidad y ha de ser fijo, siendo

flexible solo con algunas excepciones, personalizado y realista. Es

recomendable que sean periodos de tiempo cortos con descansos y

refuerzos. El horario se puede ir adaptando a las diferentes necesidades del

niño/a (si vemos que una tarea le lleva más o menos tiempo del esperado).

 Promover y enseñar hábitos de autonomía en las tareas escolares: que

sea capaz de organizarse y de hacerlas solo, con sus propios recursos.

Reforzar cuando ha sido así, cuando ha adelantado materia de estudio,

cuando ha conservado bien el material, cuando prepara sus cosas para el

día siguiente, etc.

 Fomentar que lleve al día su agenda escolar: revisar con él su agenda

para ver las tareas que tiene que realizar y ayudarle a hacer un

seguimiento.

 Conocer y estimular habilidades naturales e intereses: potenciar el

aprendizaje en estas áreas (deporte, naturaleza, etc.), aunque cuidando no

sobrecargar su agenda con muchas actividades extraescolares.

 Fomentar la capacidad de concentración: limitar las actividades o

estímulos externos que puedan distraerlo demasiado (televisión, móvil,

ordenador, etc.), acotando el tiempo que puede realizarlas.

SO
LO

 USO
 ACADÉMICO

97

 Un tiempo de descanso y ocio: entre su vuelta de la escuela y antes de

hacer los deberes, que le permita descargar energías y disfrutar. Hay que

tener en cuenta que para estos niños dedicar mucho tiempo al estudio, en

la mayoría de las ocasiones, puede ser muy frustrante por la relación entre

la energía que dedican y los logros conseguidos, por lo que es

especialmente importante para su bienestar emocional compensar estas

frustraciones con las satisfacciones de otras actividades.

 Colaborar con el centro educativo: en todos los casos, la comunicación y

colaboración con el centro educativo es muy importante, pero en el caso de

los niños y niñas con TDAH se convierte en un aspecto fundamental.

 Al comienzo del año escolar, solicitar la colaboración del centro

educativo, es decir, hablar con su pfesor/a para explicarles cuál es la

situación del estudiante, cuáles son sus características buscar el apoyo

con el fin de que puedan adecuar la respuesta educativa a sus

necesidades.

 Tener una actitud positiva de comunicación y colaboración con el

centro: Comunicarse con ellos de forma regular, facilitando información

sobre su evolución en casa, y preguntando qué sucede en la escuela,

dentro del aula y en el recreo (comportamientos, relaciones con los iguales,

relaciones con el profesorado, rendimiento en las diferentes materias,

dificultades, grado de autonomía, estabilidad emocional, autoimagen, etc.).

En los trabajos corregidos que traiga nuestro hijo, leer los comentarios del

profesor. Establecer pautas de trabajo conjunto, estableciendo objetivos

realistas y pautas coordinadas e, incluso, un plan de motivación conjunto.

Utilizar los diferentes canales de comunicación, especialmente la agenda

escolar pero, dado que también la leerá el estudiante, utilizarla solo para

recordar instrucciones o resaltar los aspectos positivos, evitando señalar

aquí los negativos.

SO
LO

 USO
 ACADÉMICO

98

 Favorecer el trabajo multidisciplinar y la comunicación entre todos los

adultos implicados en el cuidado del estudiante centro educativo,

especialistas, etc: para ello, será necesario que se coordine el intercambio

de información que recibe cada uno. Por ejemplo, en relación a la

medicación, en caso necesario, el neurólogo establecerá la dosis adecuada

en base a la información que tanto el profesorado como los padres aporten

sobre el comportamiento del estudiante, por lo que, durante este proceso,

tendremos que realizar un registro de su conducta para irla ajustando en

base al mismo.

 Los estudiantes con TDAH para desarrollar habilidades pragmáticas necesitan

rutinas en su vida diaria y académica. El docente debe imponer rutinas en clases

con el fin de centrar lo más posible la atención de sus estudiantes en las

actividades diarias que se realizan en clases.

Estrategias que deben emplear los docentes en sus estudiantes:

 Establecer normas claras de cumplimiento obligado: son

indispensables para desarrollar el autocontrol del estudiante mejorando su

autoestima y su capacidad de autocrítica.

 Mantener un orden en la estructura de la clase: favorecer las rutinas

diarias y su capacidad de concentración será más centrada.

 Fomentar el uso de la agenda escolar: favorece la comunicación entre

familia, docente, estudiante ya que los niños llevan por escrito sus tareas,

materiales, actividades, etc. No olvidar que debido a la falta de atención

selectiva es probable que los estudiantes no escuchen sus deberes, y con

la agenda la familia tendrá mayor comunicación con el docente y fortalecerá

la integración del niño.

SO
LO

 USO
 ACADÉMICO

99

 Premiar su esfuerzo: el estudiante que ve su trabajo es reconocido por el

docente se sentirá con mayor motivación y ganas de seguir trabajando.

 Sentarlo cerca: asi el profesor puede detectar cuando el estudiante está

distraído o se siente perdido.

 Proponer actividades motivadoras: estas deben ser al alcance y con un

nivel no muy complejo, ya que los estudiantes con TDAH se sienten

frustrados, por lo que las actividades deben ser acorde a su nivel y que el

objetivo es motivarlos.

 Utilizar materiales audiovisuales: tales como videos, audios, imágenes

facilitando una mayor atención, se puede combinar con trabajos en grupos

para desarrollar habilidades sociales.

 Integración en el aula: los estudiante con TDAH frecuentemente son

excluidos de sus grupos debido a las dificultades que tiene para

relacionarse normalmente con sus pares. Es importante que sus

compañeros conozcan el diagnóstico y comprendan porque su compañero

tiene ese comportamiento y es algo que no se puede cambiar fácilmente. Si

la familia está de acuerdo sería muy positivo que el propio estudiante

contara su historia así sentiría una mayor empatía de parte de sus

compañeros y sería una experiencia enriquecedora para el curso.

 Ofrecer un mayor grado de confianza: decirle al estudiante “ayúdame”

incentivarlo y hacerle saber que se puede contar con él.

 Evitar la acusación y la ridiculización: utilizar las siguientes frases

“cuándo tú haces…”, “yo me siento…”.

SO
LO

 USO
 ACADÉMICO

100

 Potenciar actividades que fomenten la integración social: del estudiante

con TDAH dentro de la clase como trabajos e grupo, juegos, dinámicas etc.

 Utilizar un lenguaje positivo.

 Acercarse a él estudiante: con ganas de ayudarlo, verlo como un niño que

tiene un problema y no como un niño problema.

Las habilidades pragmáticas se caracterizan por el uso del lenguaje con la

finalidad de realizar un intercambios sociales con otras personas, de tal manera

que el hecho de entender y producir oraciones y secuencias de oraciones posea la

importante función interaccional que consiste en la intención de lograr una meta

caracterizada commo un comportamiento de la otrapersona, si es que ella permite

ser persuadida. De este modo, las personas ejecutan actos lingüísticos intentando

obtener conductas particulares reales por parte de los participantes en la

interacción conversacional a continuación se presentan estrategías para

desarrollar habilidades pragmáticas en niños con TDAH.

 Conocer e identificar:

 Normas y comportamientos sociales adecuados y correctos a cada

contexto.

 El proceso de socialización y sus partes.

 Diferentes técnicas de interacción social.

 Descubrir:

 Habilidades sociales propias y aptitudes en los demás.

 Las relaciones interpersonales en relación al comportamiento social y

sus consecuencias en su entorno.

SO
LO

 USO
 ACADÉMICO

101

 Desarrollar:

 La empatía y la tolerancia.

 La resolución de conflictos.

 Respetar la opinión de los demás.

 Entrenar:

 Asertividad.

 Práctica de rol- playing.

 Mejorar la expresión emocional.

 Mejorar:

 La comunicación verbal y no verbal.

 La comunicación en diferentes contextos social, familiar y escolar.

 Habilidades sociales básicas (saludar, sonreír, amabilidad, dar las

gracias)

 Hacer amigos: ayudar a los demás, cooperar, compartir, pedir

disculpas.

 Conversaciones: iniciar, mantener y terminar una conversación.

 Expresar sentimientos: emociones, opinión.

El proceso de desarrollo de Habilidades pragmáticas debe implicar cuatro

elementos de forma estructurada:

 Entrenamiento en habilidades, donde se enseñen conductas específicas y

se practican y se integran en el repertorio conductual del sujeto.

 Reducción de la ansiedad en situaciones sociales problemáticas.

Normalmente esta reducción se consigue de forma indirecta.

 Reestructuración cognitiva, en donde se intentan modificar valores,

creencias, cogniciones y/o actitudes del sujeto. También suele darse de

forma indirecta.

https://www.fundacioncadah.org/web/articulo/tecnicas-del-entrenamiento-en-las-habilidades-sociales.html
https://www.fundacioncadah.org/web/articulo/tdah-y-ansiedad-.html

SO
LO

 USO
 ACADÉMICO

102

 Entrenamiento en solución de problemas, donde se enseña a los sujetos a

percibir correctamente los valores de todos los parámetros situacionales

relevantes, a procesarlos, a seleccionar una respuesta y enviarla. Este

entrenamiento suele encontrarse de forma implícita, en los entrenamientos

en habilidades sociales.

Desarrollo de Habilidades pragmáticas básicas que deben aprender son las

siguientes:

 Habilidades de interacción social: Sonreír, saludar adecuadamente, saber

realizar presentaciones, pedir favores.

 Habilidades conversacionales: Aprender a iniciar, mantener y terminar

conversaciones, saber cómo unirse a conversaciones y poder establecer

conversaciones de grupo.

 Habilidades relacionadas con los sentimientos y emociones: saber expresar

autoafirmaciones positivas, emociones, recibir emociones, defender sus

propios derechos y defender sus opiniones.

 Habilidades para afrontar y resolver problemas: Identificar problemas,

buscar soluciones, anticipar consecuencias, elegir una solución y probar la

solución.

 Habilidades para relacionarse con adultos: Aprender la cortesía con el

adulto, refuerzo al adulto, conversar con el adulto, solucionar problemas

con adultos y peticiones del adulto.

Toma de turno: habilidad para adjudicarse roles de hablante oyente activo

 Iniciación de comentario: el sujeto inicia su turno de habla diciendo

información sobre experiencias y estados.

 Iniciación con requerimiento: Uno de los participantes toma rol de hablante

mediante imperativos.

https://www.fundacioncadah.org/web/articulo/tdah-autoresolviendo-problemas-con-metodo-idear.html

SO
LO

 USO
 ACADÉMICO

103

 Respuesta mínima al turno de habla: Pertenece a una respuesta afirmativa

o negativa ante una petición que busca nominación, confirmación o

negación.

 Respuesta extendida al turno del habla: Ante una petición de respuesta

extendida, el hablante realiza una elaboración de respuesta.

Quiebre comunicativo: integra los procesos relacionados con el inicio,

reconocimiento y reparación de un quiebre de la dinámica comunicativa.

 Reconocimiento: el interlocutor se da cuenta de que existe un quiebre

durante la interacción comunicativa.

 Petición de repetición: existe una mínima incertidumbre y esta se disipa con

la repetición del mensaje por parte del hablante.

 Petición de especificación: existe un grado de incertidumbre mínimo y la

duda del oyente se disipan con una respuesta que necesita una elección

del hablante.

 Estrategia de repetición: el hablante frente a una petición repite su

enunciado sin elaborarlo.

 Estrategia de confirmación: El hablante frente a una petición repite su

enunciado sin elaborarlo.

Deixis: expresa el desempeño frente al uso de los procesos de referencia locativa,

temporal y personal de un objeto, suceso o ser vivo.

 Uso de deixis espacial y personal verbal seguida de gestos no verbales

correspondiente.

 Formas verbales completas e inteligibles.

 Respuesta adecuada frente a una orden que implica el uso de deícticos.

SO
LO

 USO
 ACADÉMICO

104

Manejo del tópico: hace referencia a la habilidad para desarrollar un tema en la

interacción conversacional. Aquí son incluidas las habilidades del hablante para

entregar la información nueva versus la conocida.

 Mantención del tópico: el sujeto puede seguir el curso de la conversación y

brindar aportes.

 Cambio de tópico: la persona cambia progresivamente el tema, mediante el

uso de claves e introduce paulatinamente el nuevo tema.

Acto enunciativo:

Intención comunicativa: es el propósito que se busca cuando se emite algún

mensaje. Es la meta o finalidad que se quiere conseguir por medio del discurso.

 La docente se sienta en una mesa de trabajo frente al niño colocando sobre

ella una lámina con llamativos y variados tipos de flores, luego la educadora

le dice: señala el hiperónimo de lo observado, luego se espera la respuesta

del estudiante y se registra su respuesta. Se repite el ejercicio 3 a 4 veces.

Contacto físico:

Comunicación directa a través del contacto físico. Señal directa entre una o más

personas que no siempre tiene que ser amistosa o de cooperación.

 Esta actividad tiene como nombre “terapia de la ternura”. Se ubican los

niños de pie en forma de círculo con música acogedora con música de

fondo. El docente comenzará a realizar un dialogo amistoso en el cual les

pedirá a los niños que acaricien la cara, las manos y brazos de sus

compañeros y reconocer a través del contacto físico la identidad de su

compañero. Una vez finalizado dar un fuerte abrazo a su compañero.

SO
LO

 USO
 ACADÉMICO

105

Contacto ocular: Mirar al hablante

 Se sienta la docente frente al estudiante y le enseña una pelota con

llamativos colores o puede utilizarse otro material. Luego se moverá la

pelota en una misma trayectoria y animará al niño para que siga con la

mirada.

Expresión facial: Gestos que indican el deseo de halar, por ejemplo: intento de

abrir la boca para hablar.

 La educadora se sienta frente al niño y le solicita realizar las mismas

expresiones faciales que ella realizará, como por ejemplo: tristeza, alegría,

cansancio, aburrimiento, entre otras.

Intensidad vocal: la mayor o la menor fuerza con que se produce la voz durante el

acto de habla.

 Realizar una disertación sobre algún tema de interés del estudiante, por

ejemplo animales domésticos en donde sea posible realizar sonidos

onomatopéyicos.

Pausas: breves espacios de tiempo que sirven para marcar los cambios de turnos

de habla.

 Actividad: la educadora se sienta en círculo con sus estudiantes para leer

un cuento en donde se favorezcan los espacios de tiempo marcando de

manera enérgica la pausa para que el estudiante continúe involucrado en la

historia narrada.

Por ejemplo:

Profesor: ya era tarde y estaba muy oscuro y cada vez hacia más y más frío,

cuando de pronto!!!...(dando entonación de misterio)

SO
LO

 USO
 ACADÉMICO

106

Estereotipias: comportamientos repetitivos.

 Se realizará con los niños un juego grupal llamado “congelado”, de esta

manera se lograra calmar los movimientos repetitivos de los niños.

Organización social del discurso:

Inicio toma de turno: habilidad para adjudicarse roles de hablante- oyente activo.

 El docente avisa a los estudiantes que un amigo llamará por teléfono y

quiere saludarlos uno a uno. Los niños deben responder a las preguntas de

este personaje, puedes utilizar este recurso incluso para preguntas de este

personaje, puedes utilizar este recurso incluso para preguntarles sobre su

familia o como se sienten con alguna persona en particular.

Respeto de turno: respetar los tiempos de habla entre los interlocutores.

 Se les reparte a los estudiantes una paleta de cartón en forma de mano, la

docente incentiva a conversar un tema de mucho interés para ellos, cada

vez que un niño quiere opinar debe levantar su paleta de cartón debe dejar

hablar, después de haber dado su opinión debe dejar la paleta colgada en

el mural de la mano grande y escuchar con atención las opiniones de sus

otros compañeros hasta que todos hayan opinado y no quede ninguna

paleta de cartón.

Introducción de tópico: habilidad para introducir un tema en la interacción

conversacional.

 Hacer pensar a los niños en lo que tal vez están haciendo o pensando los

personajes de un libro, luego pedirles por turno que digan lo que pensaron.

Mantención del tópico: el sujeto puede seguir el curso de la conversación, y brinda

aportes.

 Proporcionar espacios para que niños y niñas participen en conversaciones

escuchen y sean escuchados.

Variedad del acto de habla

SO
LO

 USO
 ACADÉMICO

107

Como hablante

Solicitud de acción directa: acto comunicativo en donde se expresa directamente

la intención.

 Con láminas de acciones la docente creará secuencias con un máximo de

tres láminas por acción, luego se le preguntará a cada niño que es lo que

sucede en cada una de ellas, dándoles la oportunidad a todos los niños que

participen.

Solicitud de acción indirecta: aquellas frases en las que el aspecto locutivo e

ilocutivo no coinciden, por lo tanto la finalidad de la oración es distinta a lo que se

expresa directamente.

 La docente mostrara a los estudiantes elementos concretos y luego le

pedirá a cada niño que mencione una finalidad que tenga ese elemento en

su uso, repetir la actividad si los niños lo requieren.

Regulación de la conducta conversacional: poner orden o determinar nomas

durante el flujo conversacional.

Actividad: cuentos con los siguientes títulos.

“Hay que saber esperar”

“Los animalitos pacientes”

“La naturaleza es sabia y paciente”

“La sala de espera”

Toda actividad que le permita al niño autorregularse en cuanto a ser paciente y,

saber esperar en actividades comunicativas y entre pares (cuentos , juegos entre

otros).

SO
LO

 USO
 ACADÉMICO

108

Mantención del flujo conversacional: conservar las ideas, ritmos y tiempos durante

la conversación.

 Intente no interrumpir cuando le cuenta algo, no anticipe sus respuestas

aunque tarde en darlas, evitar también completar sus enunciados si no ha

terminado de hablar.

Como oyente

Repuesta a la solicitud directa: Ante una petición de respuesta este tipo, el

hablante contesta directamente.

Actividad: esta actividad consiste en realizar preguntas directas, es aconsejable no

mostrarnos directivos sino interesados en que él o la niña nos diga algo que

nosotros desconocemos.

Ejemplo el cuento de la Caperucita roja. El lobo se come a la…………….………

La Caperucita pasea por el …………………………………………………..…………

El lobo es ………………………………………………………………………..……….

La docente explica el contexto en que se cuenta la historia o ficción y manda a un

niño a buscar la ropa por ejemplo que debería usar según el contexto del clima, el

estudiante va a un baúl elige las prendas adecuadas y se le entrega a la

profesora.

Retroalimentación no verbal: Intercambio de información que es realizado a través

de otros medios de comunicación que no son verbales, tales como: contacto

ocular, contacto físico, entre otras.

La docente explica la dinámica de las emociones y modela la actividad

expresando con su cuerpo y rostro los diferentes estados de ánimo (alegría, pena,

tristeza, susto, sorpresa, entre otros) para que los estudiantes puedan adivinar.

Posterior al modelamiento de la profesora, se les anima a los estudiantes para que

sean ellos uno a uno, los que realizan la actividad y sus demás compañeros logren

descubrir el sentimiento que están expresando.

SO
LO

 USO
 ACADÉMICO

109

Capítulo V

Conclusiones

SO
LO

 USO
 ACADÉMICO

110

5.1. Conclusiones en relación al problema.

 Referente al problema de investigación, se puede apreciar que, los resultados

obtenidos en la investigación la percepción que tiene la docente, los padres y la

investigadora sobre el desarrollo de habilidades pragmáticas en niños con TDAH

fue positiva, ya que al evaluar y proponer estrategías para el desarrollo de las

habilidades pragmáticas, permite que el estudiante se desarrolle de manera

gradual fortaleciendo la comunicación eficaz, la autónomia en la toma de

desiciones, promoviendo la interacción social para el desarrollo de las relaciones

interpersonales y la mejora del rendimiento académico.

5.2. Conclusiones en relación con el objetivo general

 La investigación se realiza a través de un estudio de caso y tuvo por objetivo

general crear estrategias para el desarrollo de habilidades pragmáticas en

estudiantes de 9 y 10 años de cuarto año básico con Trastorno Déficit Atencional

Hiperactivo del Colegio Fundación Educacional Fernández León de la V región de

Valparaíso.

 En relación al objetivo general, se pudo apreciar que los estudiantes

presentaban un bajo desarrollo en sus habilidades pragmáticas, identificando los

factores que inciden en el desarrollo de dichas habilidades.

 A través de las evaluaciones se pudo evidenciar como las habilidades

pragmáticas en niños con TDAH están descendidas. Las dificultades en las

habilidades pragmáticas se presentan desde el inicio de las interacciones sociales

cotidianas y se explican por la alteración de las funciones ejecutivas, manifestando

dificultades para mantener el turno conversacional y el habla excesiva que son

signos de hiperactividad e impulsividad. Como síntomas de inatención se

menciona el que aparentemente parece que no escuchan y que con frecuencia

olvidan o tienen dificultades para seguir instrucciones. Se debe tener presente que

SO
LO

 USO
 ACADÉMICO

111

la ausencia de la práctica de las habilidades pragmáticas en los niños ocasiona

deficiencias en las relaciones interpersonales.

5.3. Conclusiones en relación a los objetivos específicos

Se identificaron cuáles son las habilidades pragmáticas que presentan más

dificultades los estudiantes de 9 y 10 años con Déficit Atencional Hiperactivo.

 Mediante las diversas respuestas se pudo establecer que el desarrollo de

habilidades pragmáticas en niños con TDAH requiere un mayor trabajo al adquirir

habilidades en el desarrollo pragmático, es esencial para que los niños desarrollen

habilidades funcionales de comunicación y así poder establecer relaciones con

sus compañeros y mejorar su autoestima.

 El desarrollo pragmático es la forma en que se comunica a través de las

palabras y el cuerpo en un contexto social. Estableciendo un contacto visual con

otra persona, saludando, mostrando y respondiendo a las emociones de los

demás.

 Las funciones ejecutivas que influyen en el sistema motor este controla el

comportamiento dirigido a metas (cortex pre-frontal y frontal), aunque afectan otros

sistemas neuropsicológicos tales como el sensorial, perceptivo, lingüístico y

emocional en el período que sea necesaria la regulación de estos otros sistemas

para la ejecución de una conducta positiva.

 Según los datos extraídos se considera que los estudiantes manifiestan

problemas en sus funciones ejecutivas tales como: la Memoria de trabajo,

Capacidad inhibitoria, Autorregulación emocional, Regulación interna del tiempo,

Concentración y Perseverancia o voluntad.

SO
LO

 USO
 ACADÉMICO

112

5.4. Proyecciones

 El presente estudio de caso tiene la finalidad de convertirse en un aporte para

la comunidad educativa y los estudiantes que presentan TDAH.

Es por ello que a continuación se formularan las siguientes proyecciones:

 Aplicar un plan de estrategias para facilitar el desarrollo de habilidades

pragmáticas en niños con TDAH, para promover una temprana inserción

social.

 Generar estrategias para padres y docentes para que tengan las

herramientas necesarias para abordar las habilidades pragmáticas en los

niños conTDAH.

SO
LO

 USO
 ACADÉMICO

113

BIBLIOGRAFÍA

Referencias bibliográficas:

American Psychiatric Association (1980). Diagnostic and Statistical Manual of

Mental Disorders.(3th edition). DSM-III. Washington DC: Author.

American Psychiatric Association (1987). Diagnostic and Statistical Manual of

Mental Disorders.(3th edition, rev.). DSM-III-R. Washington DC: Author.

American Psychiatric Association (1994). Diagnostic and Statistical Manual of

Mental Disorders. (4th edition). DSM-IV. Washington DC: Author.

American Psychiatric Association (2000). Diagnostic and Statistical Manual of

Mental Disorders. (4th edition, rev.). DSM-IV-TR. Washington DC: Author.

American Psychiatric Association (2013). Guía de consulta de los criterios

diagnósticos del DSM-5 Spanish Edition of the Desk Reference to the Diagnostic

Criterio From DSM-5. Madrid: Editorial Médica Panamericana, S.A.

Ardila, A; Lopera, F; Pineda, D y Rosselli, M. (1997). Neuropsicología Infantil. (2da.

Ed.). México D.F.:Prensa creativa.

Arias Valencia, M.M (2000). “La triangulación metodológica: sus principios,

alcances y limitaciones”. Investigación y educación, 1.(Disponible en Internet).

Amador Campos, J.A. Idiázabal Alecha, M.A. Saangorrín García, J. Espalder

Gamissans, J.M. Forns I Santacana, M. (2002). Utilidad de las escalas de Conners

para discriminar entre sujetos con y sin trastorno por déficit de atención con

hiperactividad. Psicothema. 14(2):350-356.

Bambini, V. (2010). Neuropragmatics: a foreword. Italian Journal of Linguistics.

22.1: 1-20.

SO
LO

 USO
 ACADÉMICO

114

Barkley, R. A. (1997). Behavioral Inhibition, Sustained Attention, and Executive

Functions: Constructing a Unifying Theory of ADHD. Psychological Bulletin, 121,

65-94.

Barriga, R. (2002). Estudios sobre el Habla Infantil en los Años Escolares. Ed. El

Colegio de México.

Barros García, M.J. (2010): “La cortesía un saber fundamental en la enseñanza de

lenguas”, Boletín de ASALE 42.

Caballo, V.E. (2002). Manual de evaluación y entrenamiento de las habilidades

sociales.(5º ed). Madrid: S.XXI.

 Celada, J. y Cairo, E. (1990). Actividad psíquica y cerebro 3. Lima:

Neuropsicología y Rehabilitación.

Coulson, S. (2004). Electrophysiology and Pragmatic Language Comprehension.

En I. Noveck y D. Sperber (Eds.), Experimental Pragmatics. Basingtoke: Palgrave

Macmillan.

Clouston, T.S. (1899). Stages of over-excitability, hypersensitiveness, and mental

explosiveness in children and treatment by the bromides. Scottish Medical and

Surgical Journal, IV, 481- 490.

Crichton, A. (1978). An inquiry into the nature and origin of mental derangement:

comprehending a concise system of physiology and pathology of the human mind

and history of the passion and their effects (Vol.1). Londres: Printed for T. Cadell

Jr. y W. Davies I in the Stand.

Escandell Vidal, M. V. (2013). Introducción a la Pragmática (3º ed.). Barcelona:

Ariel.

SO
LO

 USO
 ACADÉMICO

115

Fernández Jaén, A., Díaz Lainez, M. Trastornos de hiperactividad y déficit de

atención. Resumen. En: Fernández Jaén A., Calleja Pérez, B. Trastorno por déficit

de atención e hiperactividad. Disponible en http://www.anshda.org/libro.pdf.

Frías Conde, X (2001).Introducción a la pragmática. Revista. Revista Philologica

Romanica.

Gallardo Ruiz, J. R., y Gallego Ortega, J. L. (1995). Manual de Logopedia Escolar

(2º ed.). Málaga: Aljibe.

Gallardo Paúls, B. (2007). Pragmática para Logopedas. Cádiz: Universidad de

Cádiz.

Gallardo Paúls, B. (2009). Valoración del componente pragmático a partir de datos

orales, Revista de Neurología, 48 (4), 57-61.

García, J. (1997). Psicología de la Atención. Madrid: Síntesis Psicológica.

Kahn E, Cohen LH. Organic drivenners a brainstem síndrome and experence. N.

Engl J Med 1934; 5: 748- 756.

Kirby, E y Grimley L. (1992). Trastorno por Déficit de Atención. México

D.F.:Limusa.

Luria. A. R. (1975) Atención y Memoria, Barcelona: Martinez-Roca

Mendoza Lara, E. (2001). Trastorno específico del lenguaje. Madrid: Pirámide.

Monfort, M. (2008). Intervención en Aspectos Semánticos y Pragmáticos.

Owens, R (2003) Desarrollo del Lenguaje 5º. Edición. España. Pearson. Prectice

Hall.

SO
LO

 USO
 ACADÉMICO

116

Pérez. G. (2004).Investigación Cualitativa. Retos e interrogantes I. Métodos

Madrid: La Muralla, S.A.

Pineda, D. (2000). La Función Ejecutiva y sus Trastornos. Revista de Neurología,

30,764- 768.

Philippe, J. y Paul Boncour, G. (1907). Les anomalies mentales chez les écoliers.

Étude médico- pedagogique. Paris: Félix Alcan.

Real Academia Española. (2016). Diccionario de la lengua española 22.España.

Consultado en http://www.rae.es/

Rubenstein, J. (1982). Principios de Psicología General. México D.F: Grijalbo.

Tomasello, M. (2008). Origins of Human Communication. Cambridge: The MIT

Press.

Tredgold, AF (1908). Deficiencia mental. Londres: Balliere, Tindall y Cox.

Tudela, P. (1992) Atención. En J. Mayor & J. L. Pinillos (Eds.) Tratado de

psicología general, Vol. III. Atención y percepción. Madrid: Alhambra.

Tusón Valls, A. (2002). El Análisis de la Conversación: entre la Estructura y el

Sentido. Estudios de Sociolingüística, 1(3), 133–153. Recuperado de

http://textosenlinea.com.ar/academicos/El%20an%C3%A1liis%20de%20la%20con

vers accion.pdf.

Weinberg, R.S. & Gould, D.G.(1996) Fundamentos de psicología del deporte y del

ejercicio físico. Barcelona: Ariel.

http://www.rae.es/
http://textosenlinea.com.ar/academicos/El%20an%C3%A1liis%20de%20la%20convers
http://textosenlinea.com.ar/academicos/El%20an%C3%A1liis%20de%20la%20convers

SO
LO

 USO
 ACADÉMICO

117

Welsh, M., & Penningnton, B. (1988). Assessing frontal lobe functioning in children:

views from developmental psychology. Developmental Neuropsychology,4, 199-

230.

SO
LO

 USO
 ACADÉMICO

118

ANEXOS

SO
LO

 USO
 ACADÉMICO

119

Anexo 1 Cuestionario de Conducta de CONNERS para profesores

(C.C.E.; Teacher`s Questionnaire, C. Keith Conners). Forma abreviada

Instrucciones:

Asigne puntos a cada respuesta del modo siguiente:

NADA = 0 PUNTOS.

POCO = 1 PUNTO.

BASTANTE = 2 PUNTOS.

MUCHO = 3 PUNTOS

Para obtener el Índice de Déficit de Atención con Hiperactividad sume las

puntuaciones obtenidas. Puntuación:

Para los NIÑOS entre los 6 – 11 años: una puntuación >17 es sospecha de DÉFICIT DE

ATENCIÓN CON HIPERACTIVIDAD.

Para las NIÑAS entre los 6 – 11 años: una puntuación >12 en Hiperactividad significa

sospecha de DÉFICIT DE ATENCIÓN CON HIPERACTIVIDAD.

ÍNDICE DE HIPERACTIVIDAD PARA SER VALORADO POR LOS PROFESORES

 NADA POCO BASTANTE MUCHO

1. Tiene excesiva inquietud motora.

2. Tiene explosiones impredecibles de

mal genio.

3. Se distrae fácilmente, tiene escasa

atención.

4. Molesta frecuentemente a otros

niños.

5. Tiene aspecto enfadado, huraño.

6. Cambia bruscamente sus estados de

ánimo.

7. Intranquilo, siempre en movimiento.

8. Es impulsivo e irritable.

9. No termina las tareas que empieza.

10. Sus esfuerzos se frustran

fácilmente.

TOTAL…

SO
LO

 USO
 ACADÉMICO

120

Anexo 2 Cuestionario de conducta de CONNERS para Padres
(C.C.I.; Parent`s Questionnaire, C. Keith Conners). Forma abreviada

 Instrucciones:

 Asigne puntos a cada respuesta del modo siguiente:

NADA = 0 PUNTOS.

POCO = 1 PUNTO.

BASTANTE = 2 PUNTOS.

MUCHO = 3 PUNTOS

Para obtener el Índice de Déficit de Atención con Hiperactividad sume las

puntuaciones obtenidas. Puntuación:

Para los NIÑOS entre los 6 – 11 años: una puntuación >17 es sospecha de DÉFICIT

DE ATENCIÓN CON HIPERACTIVIDAD.

Para las NIÑAS entre los 6 – 11 años: una puntuación >12 en Hiperactividad significa

sospecha de DÉFICIT DE ATENCIÓN CON HIPERACTIVIDAD.

ÍNDICE DE HIPERACTIVIDAD PARA SER VALORADO POR LOS PADRES

 NADA POCO BASTANTE MUCHO

1. Es impulsivo, irritable.

2. Es llorón/a.

3. Es más movido de lo normal.

4. No puede estarse quieto/a.

5. Es destructor (ropas, juguetes, otros

objetos).

6. No acaba las cosas que empieza.

7. Se distrae fácilmente, tiene escasa

atención.

8. Cambia bruscamente sus estados de

ánimo.

9. Sus esfuerzos se frustran fácilmente.

10. Suele molestar frecuentemente a

otros niños.

TOTAL…

SO
LO

 USO
 ACADÉMICO

121

Anexo 3 Cuestionario de conducta de CONNERS en la escuela
(C.C.I.; Parent`s Questionnaire, C. Keith Conners). Forma abreviada.

Utilizar este cuestionario para obtener una descripción de las conductas de los alumnos. Los
datos obtenidos deben trasladarse a la tabla diagnóstica del DSM-IV.

 NADA POCO BASTANTE MUCHO

1. Tiene excesiva inquietud motora.

2. Emite sonidos molestos en

situaciones inapropiadas.

3. Exige inmediata satisfacción de sus

demandas

4. Se comporta con arrogancia, es

irrespetuoso.

5. Tiene explosiones impredecibles de

mal genio.

6. Es susceptible, demasiado sensible a

la crítica.

7. Se distrae fácilmente, escasa

atención.

8. Molesta frecuentemente a otros

niños.

9. Está en las nubes, ensimismado.

10. Tiene aspecto enfadado, huraño.

11. Cambia bruscamente sus estados

de ánimo

12. Discute y pelea por cualquier cosa.

13. Tiene actitud tímida y sumisa ante

los adultos.

14. Intranquilo, siempre en movimiento.

15. Es impulsivo e irritable.

16. Exige excesivas atenciones del

profesor.

17. Es mal aceptado en el grupo.

SO
LO

 USO
 ACADÉMICO

122

18. Se deja dirigir por otros niños.

19. No tiene sentido de las reglas del

“juego limpio”.

20. Carece de aptitudes para el

liderazgo.

21. No termina las tareas que empieza.

22. Su conducta es inmadura para su

edad.

23. Niega sus errores o culpa a los

demás.

24. No se lleva bien con la mayoría de

sus compañeros.

25. Tiene dificultad para las actividades

cooperativas.

26. Sus esfuerzos se frustran

fácilmente, es inconstante.

27. Acepta mal las indicaciones del

profesor.

28. Tiene dificultades de aprendizaje
escolar.

TOTAL…

SO
LO

 USO
 ACADÉMICO

123

Anexo 4 CUESTIONARIO DE CONDUCTA EN EL HOGAR (Continuación)
 (C.C.I.; Parent`s Questionnaire, C. Keith Conners). Forma abreviada.

Utilizar este cuestionario para obtener una descripción de las conductas de los alumnos. Los
datos obtenidos deben trasladarse a la tabla diagnóstica del DSM-IV.

 NADA POCO BASTANTE MUCHO

1. Se manosea los dedos, uñas, pelo,
ropa.

2. Trata irrespetuosamente a personas

mayores.

3. Tiene dificultad para hacer o

mantener amistades.

4. Es impulsivo, irritable.

5. Quiere controlar y dirigir en cualquier

situación.

6. Se chupa el dedo, la ropa o las

mantas.

7. Es llorón.

8. Es desgarbado en su porte externo.

9. Está en las nubes, ensimismado.

10. Tiene dificultad para aprender.

11. Es más movido de lo normal.

12. Es miedoso.

13. No puede estarse quieto.

14. Es destructor (ropas, juguetes, otros

objetos).

15. Es mentiroso.

16. Es retraído, tímido.

17. Causa más problemas que otro de

su misma edad.

18. Su lenguaje es inmaduro para su

edad.

19. Niega sus errores o echa la culta a

otros.

SO
LO

 USO
 ACADÉMICO

124

20. Es discutidor.

21. Es huraño, coge berrinches.

22. Roba cosas o dinero en casa o

fuera.

23. Es desobediente, obedece con

desgana.

24. Le preocupa excesivamente estar

solo, la enfermedad.

25. No acaba las cosas que empieza.

26. Es susceptible, se “pica” fácilmente.

27. Tiende a dominar, es un “matón”.

28. Hace movimientos repetitivos
durante ratos.

29. Es a veces cruel con los animales o
niños pequeños.

30. Pide ayuda y seguridad como si
fuese más pequeño.

31. Se distrae fácilmente, escasa
atención.

32. Le duele la cabeza frecuentemente.

33. Cambia bruscamente sus estados
de ánimo.

34. No acepta restricciones o
reglamentos, desobediente.

35. Se pelea con mucha frecuencia por
cualquier motivo

36. No se lleva bien con sus hermanos.

37. Sus esfuerzos se frustran
fácilmente, es inconstante.

38. Suele molestar frecuentemente a
otros niños.

39. Habitualmente es un niño triste.

40. Tiene poco apetito, caprichoso con
las comidas.

41. Se queja de dolores de vientre.

42. Tiene trastornos de sueño.

43. Tiene otros tipos de dolores.

44. Tiene vómitos con cierta frecuencia.

45. Se siente marginado o engañado en
su familia.

46. Suele ser exagerado, “fardón”.

SO
LO

 USO
 ACADÉMICO

125

47. Deja que le manipulen o abusen de
él.

48. No controla bien el pis o tiene
dificultades de defecación.

TOTAL…

SO
LO

 USO
 ACADÉMICO

126

Anexo Nº5

Protocolo Rápido de Evaluación Pragmática PREP-INIA

Beatriz Gallardo Paúls (2009)

La conducta verbal del estudiante se ajusta a las siguientes afirmaciones

Sí - No - No Ev.

 Indicador Niño 1 Niña 2 Niña 3

Nº 1 Pragmática enunciativa

Actos de habla

S

í

N

O

N

O

E

V

A

L

U

A

D

O

S

í

N

O

N

O

E

V

A

L

U

A

D

O

S

í

N

O

N

O

E

V

A

L

U

A

D

O

1 Dimensiones de los actos de habla:

Articula bien las palabras, de manera que

las emisiones son reconocibles, sin que

muestre serios problemas de:

1.1 Articulación fónica, modulación sonora

(Actos enunciativos)

1.2 Acceso léxico (Actos proposicionales)

1.3 Manejo de las pausas y silencios

2 Las emisiones que utiliza demuestran

una comprensión suficiente de lo que se

le dice, y son las adecuadas para

conseguir su propósito comunicativo,

aunque puedan tener fallos gramaticales

o léxicos (Actos ilocutivos)

SO
LO

 USO
 ACADÉMICO

127

 Tareas de edición

3 Pese a tener problemas de léxico o

articulación, consigue transmitir su

intención comunicativa (ilocutividad) con:

3.1 Exclamaciones, entonaciones marcadas,

sílabas sueltas, o palabras de significado

impreciso, “yyy…”, “pueees”,

“claro”…(Actos locutivos/enunciativos)

3.2 Gestos y actos no verbales

3.3 Circunloquios, rodeos, preguntas del tipo

de “¿eh?, ¿no?”

 4 Muestra conciencia de su propia

dificultad, iniciando él mismo

rectificaciones en los puntos

problemáticos (Auto-rectificaciones

conversacionales)

 Inferencias

5 Al plantearle emisiones que contienen

frases hechas, refranes, etc. de sentido

figurado, demuestra haberlas entendido

correctamente; o las usa él mismo

(Inferencias trópicas lexicalizadas).

6 Su conversación (pese a posibles fallos

léxicos o articulatorios) avanza con

relativa fluidez, respetando las leyes

conversacionales de cooperación que

exigen proporcionar información

(Implicaturas conversacionales):

6.1 Veraz (Máxima de la cualidad)

6.2 Suficiente, ni escasa ni excesiva (Máxima

de la cantidad)

6.3 Clara, concreta (Máxima de la manera)

6.4 Relevante (Máxima de la pertinencia)

6.5 En ocasiones, comprendida a partir de

sentidos figurados.

SO
LO

 USO
 ACADÉMICO

128

 Pragmática textual Coherencia.

7 Al construir un relato o explicar una idea

respeta las estructuras lógicas en el

orden en que cuenta las cosas, la manera

en que relaciona las ideas, la selección

de información necesaria, etc.

(superestructuras textuales narrativa y

argumentativa)

8 Su discurso se ajusta al tema que se está

tratando, y cuando cambia de tema lo

hace de manera fluida, sin brusquedad ni

rupturas temáticas evidentes

(macroestructuras y gestión temática)

 Cohesión

9 Tiene suficiente capacidad léxica como

para usar diversas maneras de referirse a

lo mismo, en lugar en repetir siempre las

mismas palabras o dejar la frase

incompleta (Léxico: cadenas

correferenciales)

10 Su construcción de las palabras es

completa, utilizando adecuadamente las

terminaciones de sustantivos y verbos,

respetando las concordancias de tiempo,

género o número, así como los artículos

(Morfología: agramatismos)

11 Su construcción de las frases y oraciones

es convencional, y utiliza enunciados de

estructura completa, tanto en las

oraciones (sujeto + predicado) como en

constituyentes menores (preposición +

término, auxiliar + verbo, etc.) (Sintaxis:

paragramatismos)

SO
LO

 USO
 ACADÉMICO

129

 Pragmática interactiva

12 Su participación se realiza con la agilidad

y rapidez propias de la conversación

cotidiana, sin lentitud ni aceleración

exagerada (Agilidad del turno)

13 Aparentemente, su nivel de participación

activa en la conversación (cantidad de

turnos/palabras) es proporcional al de

otros participantes; coopera en el

desarrollo de la toma de turno y respeta

la alternancia (Índice de participación

conversacional)

14 Utiliza igualmente turnos de respuesta a

preguntas ajenas, como turnos que

informan o preguntan (Predictibilidad:

tipos de intervención)

15 Su uso de los gestos, la expresión facial y

la comunicación no verbal complementa y

matiza su lenguaje adecuadamente, pero

no lo sustituye (Gestualidad natural)

16 Utiliza la mirada comunicativamente, para

confirmar escucha y comprensión, para

ceder o pedir el turno… (Mirada)

17 Sus intervenciones son socialmente

adecuadas, conformes a las

convenciones de cortesía y educación

(Prioridad)

