

V.04

 1

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo



ASIGNATURA: Dificultades de Aprendizaje y
Trastornos del Desarrollo

Título: Grado en Educación Primaria

Materia: Aprendizaje y Desarrollo de la Personalidad. Psicología

Créditos: 6 ECTS
Código: 10GEPR

V.04

 2

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

Índice
1. Organización general .. 3

1.1. Datos de la asignatura ... 3

1.2. Equipo docente ... 3

1.3. Introducción a la asignatura .. 4

1.4. Competencias y resultados de aprendizaje .. 4

2. Contenidos/temario ... 7

4. Actividades formativas ... 9

5. Evaluación ... 10

5.1. Sistema de evaluación ... 10

5.2. Sistema de Calificación .. 11

6.1. Bibliografía de referencia .. 12

6.2. Bibliografía complementaria ... 12

6. Bibliografía ... 10

V.04

 3

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

1. Organización general
1.1. Datos de la asignatura

MÓDULO Formación Básica

MATERIA
Aprendizaje y Desarrollo de la
Personalidad. Psicología

ASIGNATURA
Dificultades de Aprendizaje y Trastornos
del Desarrollo

6 ECTS

Carácter Básica

Curso Segundo

Cuatrimestre Primero

Idioma en que se imparte Castellano

Requisitos previos No existen

Dedicación al estudio
recomendada por ECTS

25 horas

1.2. Equipo docente

Profesora

Lcda. Dña. Lidia Arroyo Navajas

Diplomada en Magisterio Educación Primaria,

Máster en Logopedia, Máster en

Psicopedagogía Clínica, Máster en Prevención

e Intervención Psicológica en Problemas de

Conducta en la Escuela, Doctoranda en

Educación Inclusiva

 lidia.arroyon@campusviu.es

Profesora

Lcda. Dña. Ana Roussel Gimeno

Licenciada en Psicología y en Bellas Artes

 ana.roussel@campusviu.es

mailto:lidia.arroyon@campusviu.es
mailto:ana.roussel@campusviu.es

V.04

 4

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

1.3. Introducción a la asignatura

En esta asignatura se realiza un recorrido por la evolución y el concepto de educación
especial. El objeto principal es facilitar y tener claras las pautas de detección y de intervención

de las necesidades educativas especiales.

En primer lugar, se realiza una revisión conceptual para conocer e identificar las diferentes
necesidades educativas especiales y sus adaptaciones curriculares. A continuación, se
describen los modelos psicológicos de evaluación e intervención, y su respuesta. Se estudia
la orientación en el proceso educativo de los estudiantes con necesidades y los recursos

materiales y personales para su atención.

La asignatura se centra en la identificación de los síntomas observables por parte del
profesorado que permiten identificar y detectar las dificultades de aprendizaje y los trastornos

en el desarrollo en la edad de los escolares.

1.4. Competencias y resultados de aprendizaje

COMPETENCIAS BÁSICAS

CB.1. - Que los estudiantes hayan demostrado poseer y comprender conocimientos
en un área de estudio que parte de la base de la educación secundaria general, y se
suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye
también algunos aspectos que implican conocimientos procedentes de la vanguardia

de su campo de estudio.

CB.2. - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación
de una forma profesional y posean las competencias que suelen demostrarse por
medio de la elaboración y defensa de argumentos y la resolución de problemas dentro

de su área de estudio.

CB.3. - Que los estudiantes tengan la capacidad de reunir e interpretar datos
relevantes (normalmente dentro de su área de estudio) para emitir juicios que incluyan

una reflexión sobre temas relevantes de índole social, científica o ética.

CB.4. - Que los estudiantes puedan transmitir información, ideas, problemas y

soluciones a un público tanto especializado como no especializado.

CB.5. - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje
necesarias para emprender estudios posteriores con un alto grado de autonomía.

V.04

 5

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

COMPETENCIAS GENERALES DE GRADO

CG.1.- Capacidad para comprender la complejidad de los procesos educativos en
general y de los procesos de enseñanza/aprendizaje en particular.

CG.2.- Capacidad para reconocer las características cognitivas, emocionales y

conductuales de cada etapa del niño(a) en edad escolar.

CG.3.- Capacidad para estimular y valorar el esfuerzo y la constancia en los (las)

estudiantes.

CG.4.- Capacidad para identificar u planificar la resolución de situaciones educativas
que afecten a estudiantes con diferentes ritmos de aprendizaje, así como adquirir
recursos para favorecer su integración.

CG.5.- Capacidad para diseñar y planificar la actividad docente en contextos
multiculturales y, en general, de diversidad, atendiendo a la igualdad de género, la

equidad y el respeto a los Derechos Humanos.

CG.6.- Capacidad para utilizar como herramientas de trabajo habituales las
tecnologías de la información y comunicación en las actividades de enseñanza y

aprendizaje.

CG.7.- Capacidad para fomentar la convivencia en el aula y fuera de ella, identificando
en fase precoz problemas de conducta y resolviéndolos mediante técnicas

psicopedagógicas apropiadas.

CG.8.- Capacidad para desempeñar la función tutorial.

CG.9.- Capacidad para trabajar en equipo como condición necesaria para la mejora

de la actividad profesional, compartiendo saberes y experiencias.

CG.10.- Capacidad para colaborar con los restantes sectores de la comunidad

educativa y con el entorno y, en particular, con las familias del alumnado.

CG.11.- Capacidad para asumir la dimensión ética del maestro(a), potenciando en el

alumnado una actitud de ciudadanía respetuosa y responsable.

CG.12.- Capacidad para asumir que la profesión docente es un proceso de
aprendizaje permanente que, además, está comprometido con la calidad y la

innovación.

CG.13.- Capacidad para asumir la necesidad de desarrollo profesional continuo,

mediante la autoevaluación de la propia práctica.

V.04

 6

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

CG.14.- Capacidad para participar en proyectos de investigación relacionados con la
enseñanza y el aprendizaje, introduciendo propuestas de innovación encaminadas a
la mejora de la calidad educativa.

COMPETENCIAS ESPECÍFICAS

CE.4. - Capacidad para generar climas escolares integradores en los que las
relaciones estén basadas en el respeto, la tolerancia y la solidaridad.

COMPETENCIAS ESPECÍFICAS DE LA ASIGNATURA

CE.27. - Posibilitar la comprensión de los alumnos con necesidades educativas
especiales.

CE.28. - Familiarizar al alumno en la dimensión teórica-explicativa y aplicada de las
bases psicológicas de la Educación Especial.

CE.29. - Conocer y comprender el concepto de las diversas deficiencias (mentales,
sensoriales, motóricas…) y sus peculiaridades.

CE.30. - Comprender y valorar las principales dificultades derivadas de las diversas
deficiencias en los distintos patrones de desarrollo, en la comunicación y en el lenguaje.

CE.31. - Analizar los aspectos básicos del proceso de enseñanza-aprendizaje en los
(las) estudiantes con deficiencias.

CE.32. - Aprender procedimientos de evaluación y modelos de intervención en distintos
contextos educativos.

CE.33. - Adquirir un sentido funcional de la disciplina que capacite para la intervención
psico- educativa en contextos educativos. Organización y gestión de centros.

RESULTADOS DE APRENDIZAJE

Al finalizar esta asignatura se espera que el estudiante sea capaz de:

 Comprender los procesos de aprendizaje relativos al periodo 6-12 en el contexto

familiar, social y escolar.

 Conocer las características de estos estudiantes, así como las características de sus
contextos motivacionales y sociales.

 Dominar los conocimientos necesarios para comprender el desarrollo de la
personalidad de estos estudiantes e identificar disfunciones.

 Identificar dificultades de aprendizaje, informarlas y colaborar en su tratamiento.

V.04

 7

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

 Conocer las propuestas y desarrollos actuales basados en el aprendizaje de
competencias.

 Identificar y planificar la resolución de situaciones educativas que afectan a

estudiantes con diferentes capacidades y distintos ritmos de aprendizaje.

2. Contenidos/temario

Unidad Competencial 1

Análisis psicopedagógico de la realidad en el aula e indicadores relacionados con el

desarrollo de los alumnos de 6-12 años.

Discapacidad cognitiva, sensorial y motriz

Identificación e intervención en caso de alumnos con TEA (Trastorno del espectro

autista)

Unidad Competencial 2

2.1. Identificación e intervención en caso de alumnos con Dislexia

2.2. Resolución de situaciones educativas en un aula de primaria atendiendo a la

diversidad: organización y medios (estrategias de intervención: SEP, PI, etc…)

Unidad Competencial 3

3.1. Identificación e intervención en caso de alumnos con Trastornos de la conducta:
TDAH

3.2. Resolución de situaciones educativas en un aula de primaria atendiendo a la
diversidad: organización y medios (estrategias de intervención: SEP, PI, etc..)

Unidad Competencial 4

4.1. Identificación e intervención en caso de alumnos con TANV

4.2. Resolución de situaciones educativas en un aula de primaria atendiendo a la

diversidad: organización y medios (estrategias de intervención: SEP, PI, etc..)

Unidad Competencial 5: Necesidades educativas especiales derivadas de altas capacidades.

5.1 Características generales

5.2 Evaluación de los alumnos precoces, con talento y superdotados

5.3 Respuesta educativa

V.04

 8

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

5.4 La orientación en el proceso educativo de los (las) estudiantes con necesidades

educativas especiales.

5.4.1 Estructura y función de la orientación

5.4.2 Recursos materiales y personales para la atención de los (las) estudiantes con

necesidades educativas. Recursos multimedia

5.5 Necesidades educativas específicas para los niños inmigrantes en el aula de Primaria

3. Metodología

La metodología de la Universidad Internacional de Valencia (VIU) se caracteriza por una
apuesta decidida en un modelo de carácter e-presencial. Así, siguiendo lo estipulado en el
calendario de actividades docentes del Título, se impartirán en directo un conjunto de
sesiones, que, además, quedarán grabadas para su posterior visionado por parte de
aquellos/as estudiantes que lo necesitasen. En todo caso, se recomienda acudir, en la
medida de lo posible, a dichas sesiones, facilitando, así, el intercambio de experiencias y
dudas con el/la docente.

En lo que se refiere a las metodologías específicas de enseñanza-aprendizaje, serán
aplicadas por el/la docente en función de los contenidos de la asignatura y de las
necesidades pedagógicas de los/as estudiantes. De manera general, se impartirán contenidos
teóricos y, en el ámbito de las clases prácticas, se podrá realizar la resolución de problemas,
el estudio de casos y/o la simulación.

Por otro lado, la Universidad y sus docentes ofrecen un acompañamiento continuo al/a la
estudiante, poniendo a su disposición foros de dudas y tutorías para resolver las consultas de
carácter académico que el/la estudiante pueda tener. Es importante señalar que resulta
fundamental el trabajo autónomo del/de la estudiante para lograr una adecuada consecución
de los objetivos formativos previstos para la asignatura.

V.04

 9

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

4. Actividades formativas

Durante el desarrollo de cada una de las asignaturas, se programan una serie de actividades
de aprendizaje que ayudan a los/as estudiantes a consolidar los conocimientos trabajados.

A continuación, se relacionan las actividades que forman parte de la asignatura:

1. Clases teóricas: sesiones de Contextualización

Se trata de un conjunto de actividades guiadas por el/la profesor de la asignatura,
destinadas a la adquisición por parte de los/as estudiantes de los contenidos teóricos
de la misma. Estas actividades, diseñadas de manera integral, se complementan entre
sí y están directamente relacionadas con los materiales teóricos que se ponen a
disposición del/de la estudiante (manual, SCORM y material complementario).

2. Actividades de carácter práctico: sesiones de Learning by doing y Feedback

Se trata de un conjunto de actividades guiadas y supervisadas por el/la profesor de la
asignatura, vinculadas con la adquisición por parte de los/as estudiantes de los
resultados de aprendizaje y competencias de carácter más práctico. Estas actividades,
diseñadas con una visión de conjunto, están relacionadas entre sí para ofrecer al/a la
estudiante una formación completa e integral. Engloba las sesiones de discusión y
debate, Seminarios y las actividades guiadas.

3. Tutorías

Se trata de sesiones, tanto de carácter síncrono como asíncrono (e-mail), individuales o
colectivas, en las que el/la profesor comparte información sobre el progreso académico
de los y las estudiantes y en las que se resuelven dudas y se dan orientaciones
específicas ante dificultades concretas en el desarrollo de la asignatura.

4. Trabajo autónomo del alumno y en grupo

Se trata de un conjunto de actividades que el/la estudiante desarrolla autónomamente y
que están enfocadas a lograr un aprendizaje significativo y a superar la evaluación de la
asignatura. La realización de estas actividades es indispensable para adquirir las
competencias y se encuentran entroncadas en el aprendizaje autónomo que consagra
la actual ordenación de enseñanzas universitarias. Esta actividad, por su definición,
tiene carácter asíncrono.

5. Prueba objetiva final (Examen)

Como parte de la evaluación de cada una de las asignaturas (a excepción de las
prácticas y el Trabajo fin de título), se realiza una prueba (examen final). Esta prueba se
realiza en tiempo real (con los medios de control antifraude especificados) y tiene como
objetivo evidenciar el nivel de adquisición de conocimientos y desarrollo de
competencias por parte de los/as estudiantes. Esta actividad, por su definición, tiene
carácter síncrono.

V.04

 10

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas 27 100

Sesiones de discusión y debate 7,2 100

Tutorías 6 100

Seminarios 6 100

Actividades guiadas 9 100

Trabajo autónomo en grupo 3,6 50

Exámenes 1,2 100

Trabajo autónomo del alumno 90 0

5. Evaluación

5.1. Sistema de evaluación
El Modelo de Evaluación de estudiantes en la Universidad se sustenta en los principios del
Espacio Europeo de Educación Superior (EEES), y está adaptado a la estructura de formación
virtual propia de esta Universidad. De este modo, se dirige a la evaluación de competencias.

Es requisito indispensable aprobar el portafolio y la prueba final con un mínimo de 5 para
ponderar las calificaciones.

Sistema de evaluación Ponderación

Portafolio* 40%

Colección de tareas realizadas por el alumnado y establecidas por el profesorado. La
mayoría de las tareas aquí recopiladas son el resultado del trabajo realizado dirigido por el
profesorado en las actividades, tutorías, etc. Esto permite evaluar, además de las
competencias conceptuales, otras de carácter más práctico, procedimental o actitudinal.

Sistema de evaluación Ponderación

Prueba final* 60%

La realización de una prueba cuyas características son definidas en cada caso por el
correspondiente profesorado.

V.04

 11

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

* Es requisito indispensable para superar la asignatura aprobar cada parte, portafolio y
prueba final (examen), con un mínimo de 5 para ponderar las calificaciones y superar la
asignatura.

* Tres faltas ortográficas graves o muy graves en cada prueba escrita supondrán el
suspenso automático de la actividad o prueba presentada.

Los enunciados y especificaciones propias de las distintas actividades serán aportados por
el/la docente, a través del Campus Virtual, a lo largo de la impartición de la asignatura.

Atendiendo a la Normativa de Evaluación de la Universidad, se tendrá en cuenta que la
utilización de contenido de autoría ajena al propio estudiante debe ser citada
adecuadamente en los trabajos entregados. Los casos de plagio serán sancionados con
suspenso (0) de la actividad en la que se detecte. Asimismo, el uso de medios fraudulentos
durante las pruebas de evaluación implicará un suspenso (0) y podrá implicar la apertura de

un expediente disciplinario.

5.2. Sistema de Calificación
La calificación de la asignatura se establecerá en los siguientes cómputos y términos:

Nivel de Competencia Calificación numérica Calificación cualitativa

Muy competente 9,0 - 10 Sobresaliente

Competente 7,0 < 8,9 Notable

Aceptable 5,0 < 6,9 Aprobado

Aún no competente 0,0 - 4,9 Suspenso

Sin detrimento de lo anterior, el estudiante dispondrá de una rúbrica simplificada en el aula
que mostrará los aspectos que valorará el/la docente, como así también los niveles de
desempeño que tendrá en cuenta para calificar las actividades vinculadas a cada
resultado de aprendizaje.

La mención de «Matrícula de Honor» podrá ser otorgada a estudiantes que hayan obtenido
una calificación igual o superior a 9.0. Su número no podrá exceder del cinco por ciento de los
estudiantes matriculados en una materia en el correspondiente curso académico, salvo que el
número de estudiantes matriculados sea inferior a 20, en cuyo caso se podrá conceder una

sola «Matrícula de Honor.

V.04

 12

Guía didáctica
10GEPR Dificultades del Aprendizaje y Trastornos del Desarrollo

6. Bibliografía

6.1. Bibliografía de referencia

American Psychiatric Association (2012). DSM-5 Development. Recuperado el 26/03/2020 de
http://www.dsm5.org/ProposedRevision/Pages/proposedrevision.aspx?rid=575.

Freides, D. (2007) Trastornos del desarrollo: un enfoque neuropsicológico. Barcelona:
Editorial Ariel, S.A.

Heward, W. (1998) Niños excepcionales. Una introducción a la educación especial. México:
Editorial Prentince Hall

Giné, C. (2006). rastorns del desenvolupament i necessitats educatives especials. Barcelona:
UOC.

Lovaas, O. (1989) nseñanza de niños con trastornos del desarrollo. Barcelona: Ed. Martínez
Roca

Marchesi, A.; Coll, C.; Palacios, J. (2005). Desarrollo psicológico y educación: vol. 3. Madrid:
Alianza.

Rodríguez Sacristàn, J. (2000) (Ed.) Psicopatología infantil básica: teoría y casos clínicos.
Madrid : Pirámide

Salvador Mata, F. (2001) (Ed.) Enciclopedia psicopedagógica de necesidades educativas

especiales. Vol. 1 I 2 . Málaga: Ed Aljibe.

Verdugo Alonso, M.A. Discapacidad intelectual. Adaptación social y problemas de

comportamiento. Madrid: Ed Pirámide. Colección Ojos Solares. 2009

López Soler, C. (2002) Problemas de atención en el niño . Madrid: Ed Pirámide. Colección
Ojos Solares

6.2. Bibliografía complementaria

Arnaiz Sánchez, P. (2003) Educación Inclusiva: una escuela para todos. Ed Aljibe Málaga

Puyuelo, M. (2001) Casos clínicos en logopedia 3. Barcelona: Ed. Masson.

Lewis, V. (1991) Desarrollo y déficit: ceguera, sordera, déficit motor, síndrome de Down,

autismo. Madrid: Ministerio de Educación y Ciencia. Centro de Publicaciones

	1. Organización general
	1.1. Datos de la asignatura
	1.2. Equipo docente
	1.3. Introducción a la asignatura
	1.4. Competencias y resultados de aprendizaje

	2. Contenidos/temario
	4. Actividades formativas
	5. Evaluación
	5.1. Sistema de evaluación
	5.2. Sistema de Calificación
	6.1. Bibliografía de referencia
	6.2. Bibliografía complementaria

