

Página 1

MÓDULO MATERIA CURSO SEMESTRE CRÉDITOS TIPO

Personalidad y

Psicopatología
Psicopatología

Infantil y Juvenil
2º 2º 6 Obligatoria

PROFESOR(ES)
DIRECCIÓN COMPLETA DE CONTACTO PARA TUTORÍAS

(Dirección postal, teléfono, correo electrónico, etc.)

 Antonio Fernández Parra, Profesor Titular

de Universidad: Grupos A y B

 Tomás J. Carrasco Giménez, Profesor

Titular de Universidad: Grupo C

 Mª Carmen Vives Montero, Profesora

Contratada Doctora: Grupos D y E

Dpto. Personalidad, Evaluación y Tratamiento
Psicológico, 2a planta de la Facultad de
Psicología.

Profesor Antonio Fernández Parra: Despacho
394. Tel. 958 243754. Correo: afparra@ugr.es

Profesor Tomás J. Carrasco Giménez: Despacho
218-D. Tel. 958 244275. Correo electrónico:
tjcarrasc@ugr.es

Profesora Mª Carmen Vives Montero: Despacho
no 218-I. Tel. 958 243751. Correo electrónico:
cvives@ugr.es

HORARIO DE TUTORÍAS

Profesor Antonio Fernández Parra:
Lunes y Martes de 10 a 13

Profesor Tomás J. Carrasco Giménez:
Lunes y Martes de 10 a 13

Profesora Mª Carmen Vives Montero
Lunes de 10 a 13
Jueves de 18 a 21

GRADO EN EL QUE SE IMPARTE OTROS GRADOS A LOS QUE SE PODRÍA OFERTAR

Grado en Psicología

PSICOPATOLOGÍA INFANTIL Y JUVENIL

GUIA DOCENTE DE LA ASIGNATURA

mailto:afparra@ugr.es
mailto:tjcarrasc@ugr.es
mailto:cvives@ugr.es

Página 2

PRERREQUISITOS Y/O RECOMENDACIONES (si procede)

Se recomienda tener cursadas las asignaturas Psicopatología del Adulto y Fundamentos de

Evaluación Psicológica

También se recomienda tener conocimientos sobre:

 Condicionamiento y Aprendizaje.

 Psicología del Desarrollo.

BREVE DESCRIPCIÓN DE CONTENIDOS (SEGÚN MEMORIA DE VERIFICACIÓN DEL GRADO)

Descriptores:

Psicopatología infantil y juvenil, Diagnóstico de los trastornos psicológicos infanto-juveniles,

Evaluación psicológica de niños y adolescentes, Tratamiento psicológico de niños y adolescentes

Contenidos:

Principios científicos de la Psicopatología Infantil y Juvenil. Modelos explicativos y aproximaciones

terapéuticas. Clasificación, diagnóstico y evaluación de los trastornos psicológicos infanto-

juveniles. Trastornos de los repertorios comportamentales básicos: eliminación, conducta

alimentaria en la infancia y sueño. Trastornos específicos del desarrollo psicológico: conducta

motora, lenguaje y aprendizaje escolar. Trastornos generalizados del desarrollo y retraso mental.

Trastornos por déficit de atención, comportamiento perturbador y problemas sociales. Trastornos

de las emociones en la infancia o adolescencia: ansiedad y estado de ánimo.

COMPETENCIAS GENERALES Y ESPECÍFICAS

COMPETENCIAS GENERALES:

1. Conocer los principios y procesos básicos de la psicopatología infantil y juvenil (C.06).

2. Conocer los distintos métodos de diagnóstico, intervención y tratamiento psicológicos de

niños y adolescentes (C.07).

3. Tener los conocimientos necesarios para incidir y promover la calidad de vida de niños y

adolescentes, en diversos contextos (C.08).

4. Capacidad para identificar las características relevantes del comportamiento infantil y juvenil,

y de las necesidades y demandas en el ámbito clínico y de la salud, y establecer las metas de

la actuación psicológica (C.9).

5. Capacidad para seleccionar técnicas e instrumentos propios y específicos de la psicopatología

infantil y juvenil (C.10).

6. Capacidad para definir los objetivos, elaborar el plan y las técnicas de intervención en función

de las necesidades y demandas de los destinatarios (C.11).

7. Capacidad para localizar y distinguir información relevante para la consecución de una meta

profesional concreta (C.13).

8. Capacidad para organizar y construir conocimientos a partir de dicha información para una

actuación profesional adecuada a las demandas (C.14).

9. Traducir estos conocimientos en pautas de análisis y acción ante situaciones concretas (C.15).

10. Capacidad de creatividad, de crítica y de autocrítica (C.18).

11. Adquirir independencia y autonomía con respecto al propio aprendizaje y al desarrollo de las

propias habilidades (C.22).

Página 3

12. Perseguir la excelencia en las actuaciones profesionales e investigadoras (C.24).

COMPETENCIAS ESPECIFICAS DE LA MATERIA:

1. Ser capaz de valorar teorías psicopatológicas e investigaciones sobre los trastornos psicológicos

de niños y adolescentes.

2. Ser capaz de identificar los diferentes trastornos y problemas psicológicos de niños y

adolescentes.

3. Ser capaz de planificar y realizar un diagnóstico en el ámbito de la psicopatología infantil y

juvenil.

4. Ser capaz de planificar una evaluación psicológica en el ámbito de la psicopatología infantil y

juvenil.

5. Ser capaz de definir objetivos para una intervención psicológica (prevención, tratamiento y

rehabilitación) en el ámbito de la psicopatología infantil y juvenil.

6. Saber elegir técnicas y programas de intervención psicológica (prevención, tratamiento y

rehabilitación) adecuados para alcanzar los objetivos específicos de cada caso, en el ámbito de

la de la psicopatología infantil y juvenil.

OBJETIVOS (EXPRESADOS COMO RESULTADOS ESPERABLES DE LA ENSEÑANZA)

1. Conocer y comprender los principios científicos de la disciplina: evolución histórica, concepto,

objeto de estudio, metodología de investigación, teorías y modelos.

2. Conocer los distintos tipos de clasificación de los trastornos infanto-juveniles.

3. Conocer los distintos tipos de diagnóstico de los trastornos infanto-juveniles.

4. Conocer las opciones terapéuticas frente a los trastornos infanto-juveniles..

5. Conocer los trastornos del comportamiento infantil y juvenil: definición, clasificación,

características, frecuencia y distribución.

6. Conocer los trastornos del comportamiento infantil y juvenil: diagnóstico y evaluación,

7. Conocer los trastornos del comportamiento infantil y juvenil: explicación, tipos de tratamiento

o intervención.

8. Conocer la relación existente entre los distintos aspectos de los trastornos infantiles y

juveniles (definición, clasificación, características, diagnóstico, evaluación, explicación,

tratamiento o intervención).

9. Saber cómo identificar las necesidades y demandas de los niños y adolescentes con

trastornos psicológicos en diferentes ámbitos de aplicación de la psicología.

10. Saber cómo definir objetivos, seleccionar técnicas de evaluación y tratamiento en función de

las necesidades y demandas de los niños y adolescentes con trastornos psicológicos.

TEMARIO DETALLADO DE LA ASIGNATURA

TEMARIO TEÓRICO:

 Tema 1. Principios científicos de la Psicopatología Infantil y Juvenil. Antecedentes

históricos. Definición de la disciplina. Disciplinas relacionadas. Objeto de estudio. Metodología

Página 4

de Investigación.

 Tema 2. Modelos explicativos y aproximaciones terapéuticas. Conceptos básicos:

modelos, aproximaciones y teorías. Modelos biológicos. Modelos psicológicos intrapsíquicos.

Modelos psicológicos conductuales. Otros Modelos. Valoración de los tratamientos.

 Tema 3. Clasificación, diagnóstico y evaluación de los trastornos psicológicos

infanto-juveniles. Clasificaciones psicopatológicas. Diagnóstico. Aproximaciones

diagnósticas. Evaluación.

 Tema 4. Trastornos de los repertorios comportamentales básicos. Trastornos de la

eliminación: concepto (clasificación y diagnóstico), explicación e intervención. Trastornos de la

conducta alimentaria en la infancia: concepto (clasificación y diagnóstico), explicación e

intervención, Trastornos del sueño: concepto (clasificación y diagnóstico), explicación e

intervención.

 Tema 5. Trastornos específicos del desarrollo psicológico. Trastornos de la conducta

motora: concepto (clasificación y diagnóstico), explicación e intervención. Trastornos del

lenguaje. Trastornos de la aprendizaje escolar: concepto (clasificación y diagnóstico),

explicación e intervención.

 Tema 6. Trastornos generalizados del desarrollo y retraso mental. Trastornos del

desarrollo: concepto y clasificaciones. Trastorno autista: características, explicación e

intervención. Trastorno de Asperger: características, explicación e intervención. Retraso

Mental: características, explicación e intervención.

 Tema 7. Trastornos por déficit de atención, comportamiento perturbador y

problemas sociales. Trastornos de la atención y la hiperactividad: concepto (clasificación y

diagnóstico), explicación e intervención. Trastornos de la conducta perturbadora –negativista,

desafiante y disocial-: concepto (clasificación y diagnóstico), explicación e intervención.

 Tema 8. Trastornos de las emociones en la infancia o adolescencia. Trastornos de

ansiedad en la infancia y adolescencia: concepto (clasificación y diagnóstico), explicación e

intervención. Trastornos del estado de ánimo en la infancia y adolescencia: concepto

(clasificación y diagnóstico), explicación e intervención.

TEMARIO PRÁCTICO:

Seminarios/Talleres

 Seminario 1: Objeto de estudio de la psicopatología infantil y juvenil.

 Seminario 2: Metodología de investigación en la psicopatología infantil y juvenil.

 Seminario 3: La psicopatología infantil y juvenil desde el modelo conductual.

 Seminario 4: Tratamiento psicológico de niños y adolescentes.

Página 5

Prácticas

 Práctica 1: Diagnóstico formal clínico en psicopatología infantil y juvenil: el sistema DSM.

 Práctica 2: Diagnóstico formal basado en sistemas empíricos en psicopatología infantil y

juvenil: el sistema ASEBA.

 Práctica 3: Diagnóstico conductual: formulación conductual de casos.

 Práctica 4: Selección y diseño de intervenciones terapéuticas para la psicopatología infantil y

juvenil: casos clínicos.

BIBLIOGRAFÍA

BIBLIOGRAFÍA FUNDAMENTAL:

 Fernández Parra, A. (1997). Trastornos del comportamiento en la infancia. Fundamentos

teóricos y prácticos. Granada: G.E.U.

 Fernández Parra, A., y López-Rubio Martínez, S. (2011). Trastornos infantiles y de la

adolescencia. En V.E. Caballo, I.C. Salazar y J.A. Carrobles (Eds.), Manual de psicopatología y

trastornos psicológicos (págs. 757-783). Madrid: Pirámide.

 Gonzales Barron, R. (2005). Psicopatología del niño y del adolescente. 2ª Edición. Madrid:

Pirámide.

 Wicks-Nelson, R., e Israel, A. C. (1997). Psicopatología del niño y del adolescente. 3ª Edición.

Madrid: Prentice-Hall.

 Wicks-Nelson, R., e Israel, A. C. (2009). Abnormal child and adolescent psychology. 7ª

Edición. London: Prentice Hall.

BIBLIOGRAFÍA COMPLEMENTARIA

 American Psychological Association [Task Force on Evidence-Based Practice for Children and

Adolescents]. (2008). Disseminating evidence-based practice for children and adolescents: A

systems approach to enhancing care. Washington, DC: Autor.

 Asociación Americana de Retraso Mental (2002). Retraso Mental. Definición, clasificación y

sistemas de apoyo. Madrid: Alianza Editorial.

 Barkley, R.A. (2002). Niños hiperactivos. Cómo comprender y atender sus necesidades.

Barcelona: Paidós.

 Barrett , P.M., y Ollendrick T.H. (2004). Handbook of Interventions that Work with Children

and Adolescents. Chichester: John Wiley.

 Brown, R., Antonuccio, D. O., DuPaul, G., Fristad, M., King, C., Pelham, W., et al. (2006).

Childhood mental health disorders. Evidence base and contextual factors for psicosocial,

psychopharmacological, and combined interventions. Whashington: American Psychological

Association.

 Bragado Álvarez, C. (2009). Enuresis infantil. Tratamientos eficaces. Madrid: Pirámide.

 Caballo, V.E. (2005). Manual para la evaluación clínica de los trastornos psicológicos.

Página 6

Estrategias de evaluación, problemas infantiles y trastornos de ansiedad. Madrid: Pirámide.

 Caballo, V.E. (2006). Manual para la evaluación clínica de los trastornos psicológicos.

Trastornos de la edad adulta e informes psicológicos. Madrid: Pirámide.

 Caballo, V.E., y Simón, M.A. (2001). Manual de psicología clínica infantil y del adolescente.

Trastornos generales. Madrid: Pirámide.

 Caballo, V.E., y Simón, M.A. (2002). Manual de psicología clínica infantil y del adolescente.

Trastornos específicos. Madrid: Pirámide.

 Comeche, M.I. (2005). Problemas de alimentación en la infancia. En M.I. Comeche y M.A.

Vallejo (Eds.), Manual de terapia de conducta de la infancia (págs., 105-140). Madrid:

Dykinson.

 Comeche, M.I. y Vallejo, M.A. (2005). Problemas y trastornos del sueño en la infancia. En M.I.

Comeche y M.A. Vallejo (Eds.), Manual de terapia de conducta de la infancia (págs., 349-386).

Madrid: Dykinson.

 Del Barrio, V. (1997). Depresión infantil. Barcelona: Ariel.

 Espada, J.P., Pereira, J.R., y García-Fernández, J.M. (2008). Influencia de los modelos sociales

en el consumo del alcohol de los adolescentes. Psicothema, 20, 531-537.

 Eisen, A. R. (2007). Treating Childhood Behavioral and Emotional Problems. New York:

Guilford Press.

 Fernández Parra, A. (2004). Déficit de atención e hiperactividad. En A. Fernández Parra (Ed.)

Manual de recursos para la evaluación y tratamiento de niños con problemas de conducta

(págs. 33-68). Granada: Distribuciones Reprográficas Granada.

 Fernández Parra, A. (2011). Tratamiento psicológico basado en la evidencia de los trastornos

de niños y adolescentes. Granada: Editorial Universidad de Granada. (Capítulo en libro que se

encuentra en prensa).

 Fernández Parra, A. (2001). Características clínicas y tratamiento del trastorno de

movimientos estereotipados y autolesivos. En V.E. Caballo y M.A. Simón (Eds.), Manual de

psicología clínica infantil y del adolescente (págs. 325-354). Madrid: Pirámide.

 Fernández Parra, A. y Muñoz Manzano, L. (2005). Evaluación de los trastornos por déficit de

atención y comportamiento perturbador. En V.E. Caballo (Ed.), Manual para la evaluación

clínica de los trastornos psicológicos. Estrategias de evaluación, problemas infantiles y

trastornos de ansiedad (págs. 279-311). Madrid: Pirámide.

 Friman, P.C. (2008). Evidence-Based Therapies of Enuresis and Encopresis. En R.G. Steele,

T.D. Elkin y M.C. Roberts (Eds.), Handbook of evidence-based therapies for children and

adolescents: bridging science and practice (págs. 311-323). New York: Springer.

 García-López, L.J., Piqueras, Díaz-Castela, M.M. e Inglés, C.J. (2008). Trastorno de ansiedad

social en la infancia y adolescencia: estado actual. Avances recientes y líneas futuras.

Psicología Conductual, 16, 501-533.

 González Pardo, H., y Pérez Álvarez, M. (2007). La invención de los trastornos mentales.

Madrid: Alianza Editorial.

 Kendall P.C. y Comer J.S. (2010). Childhood disorders. New York: Psychology Press.

 Mácia, D. (2007). Problemas cotidianos de la conducta en la infancia. Madrid: Pirámide.

 Méndez, F. X., Orgilés, M. y Espada, J. P. (2008). Ansiedad por separación. Psicopatología,

evaluación y tratamiento. Madrid: Pirámide.

 Méndez, F. X., Rosa, A. I., Montoya, M., Espada, J. P., y Olivares, J. (2003). Guía de

tratamientos psicológicos eficaces para la depresión en la infancia y adolescencia. En M. Pérez

Alvarez,.J. R. Fernández-Hermida, C. Fernández-Rodriguez e I. Amigo (Eds.), Guía de

Tratamientos psicológicos eficaces. Volumen III, Infancia y adolescencia (págs. 57-82).

Madrid: Pirámide.

Página 7

 López, C. y Freixinós, M.A. (2001). Psicopatología y consumo de alcohol en adolescentes.

Anales de Psicología, 17, 177-188.

 López-Rubio Martínez, S., Fernández-Parra, A., Mendoza Lara, E., y Ramos Mezcua, C. (2010).

Lenguaje y conducta: determinantes del fracaso académico y social. Una revisión de la

literatura. Revista de Logopedia, Foniatría y Audiología, 30,144-150.

 Olivares, J. (2005). Protocolo para la intervención en adolescentes con fobia social. Madrid:

Pirámide

 Olivares, J., Rosa Alcazar, A. I., y Olivares, P. J. (2007). Tratamiento psicológico del mutismo

selectivo. Madrid: Pirámide.

 Saldaña, C. (2001). Tratamientos psicológicos eficaces para trastornos del comportamiento

alimentario. Psicothema, 13, 381-392

 Redondo S. (2008). Manual para el tratamiento psicológico de los delincuentes. Madrid:

Pirámide.

 Pérez Álvarez, M. (2003). Las cuatro causas de los trastornos psicológicos. Madrid: Editorial

Universitas.

 Perez Alvarez, M., Fernández, J.R., Fernández, C., y Amigo, I. (2003). Guía de tratamientos

psicológicos eficaces III. Infancia y Adolescencia. Madrid: Pirámide.

 Seligman, M.E.P. (1999). Niños optimistas. Cómo prevenir la depresión en la infancia.

Barcelona: Grijalbo.

 Servera Barceló, M. (2002). Intervención en los trastornos del comportamiento infantil. Una

perspectiva conductual de sistemas. Madrid: Pirámide.

 Sturmey, P. (2007). Functional analysis in clinical treatment. Burlington, MA: Academic Press.

 Vives Montero, M.C. (2007). Trastornos de la comunicación. Granada: Manuscrito no

Publicado.

 Vives M.C., y Ferro, R. (1997). Tratamiento de caso de tartamudeo Infantil. Análisis y

Modificación de Conducta, 23, 729-746.

 Vives M. C. (2005). Intervención conductual en un caso con retraso mental. Análisis y

Modificación de Conducta, 31, 629-649.

 Wilmshurst, L. (2009). Abnormal child psychology: a developmental perspective. New York:

Taylor & Francis.

ENLACES RECOMENDADOS

Además de los enlaces correspondientes a las plataformas docentes que se utilicen por parte de

cada uno de los profesores de la asignatura, y que serán comunicados en su momento, se

recomiendan también los siguientes enlaces:

 Society of Clinical Child and Adolescent Psychology - Div. 53 APA:

www.clinicalchildpsychology.org/

 Society of Pediatric Psychology: www.apa.org/divisions/div54

 American Academy of Child and Adolescent Psychiatry: www.aacap.org

 Tratamientos basados en la evidencia de la División 53 de la APA: www.abct.org/sccap/

 DSM 5 en Desarrollo: www.dsm5.org/Pages/Default.aspx

 Portal de Análisis de la Conducta –Grupo Contextos: www.conducta.org/

Página web del Prof. Fernández Parra: www.ugr.es/~afparra

http://www.clinicalchildpsychology.org/
http://www.apa.org/divisions/div54
http://www.aacap.org/
http://www.abct.org/sccap/
http://www.dsm5.org/Pages/Default.aspx
http://www.conducta.org/
http://www.ugr.es/~afparra

Página 8

METODOLOGÍA DOCENTE

La metodología docente incluye:

 Clases magistrales o expositivas.

 Tutorización en clase de los contenidos y actividades teóricas.

 Seminarios de profundización.

 Realización de actividades prácticas en el aula con tutorización del profesor.

 Consulta de materiales y recursos a través de Internet.

 Documentación y búsqueda de información.

 Preparación de exposiciones y trabajos teóricos.

 Actividades de prácticas realizadas por el alumno (no presenciales).

 Tutorización en el despacho.

 Evaluación.

PROGRAMA DE ACTIVIDADES

Primer

cuatrimestre

Temas

del

temario

Actividades presenciales

(NOTA: Modificar según la metodología docente

propuesta para la asignatura)

Actividades no presenciales

(NOTA: Modificar según la metodología docente

propuesta para la asignatura)

Sesiones

teóricas

(horas)

Sesiones

prácticas

(horas)

Exposiciones

y seminarios

(horas)

Exámenes

(horas) Etc.
Tutorías

individual

es (horas)

Tutorías

colectivas

(horas)

Estudio y

trabajo

individual

del

alumno

(horas)

Trabajo

en grupo

(horas)
Etc.

Semana 1 1 2 1 (s1) 4 2

Semana 2 1 y 2 2 1 (s2) 4 2

Semana 3 2 2 1 (s3) 4 2

Semana 4 2 y 3 2 1 (s3) 4 2

Semana 5 3 2 1 (s4) 4 2

Semana 6 4 2 1 (s4) 4 2

Semana 7 4 2 1 (p1) 4 2

Semana 8 5 2 1 (p1) 4 2

Semana 9 5 2 1 (p2) 4 2

Semana 10 6 2 1 (p3) 4 2

Semana 11 6 2 1 (p3) 4 2

Página 9

Semana 12 7 2 1 (p4) 4 2

Semana 13 7 2 1 (p4) 4 2

Semana 14 8 2 1 (p4) 4 2

Semana 15 8 2 1 (p4) 4 2

Semana 16 Evalua
ción

Total horas 30 9 6 60 30

s: Seminario (el número indica el seminario según el programa)

p: Práctica (el número indica la práctica según el programa)

Las horas de Prácticas y Seminarios corresponden a horario de grupos pequeños: cada estudiante tiene una hora semanal

pero se imparte la misma actividad para los tres grupos establecidos.

EVALUACIÓN (INSTRUMENTOS DE EVALUACIÓN, CRITERIOS DE EVALUACIÓN Y PORCENTAJE SOBRE LA CALIFICACIÓN FINAL, ETC.)

Con objeto de evaluar la adquisición de los contenidos y competencias a desarrollar en la materia,

se utilizará un sistema de evaluación diversificado, que incluirá alguna o algunas de las

siguientes:

 Prueba escrita: exámenes de ensayo o a desarrollar, pruebas objetivas, resolución de

problemas, casos o supuestos, pruebas de respuesta breve, informes y diarios de clase.

 Prueba oral: exposiciones de trabajos orales en clase, individuales o en grupo, sobre

contenidos de la asignatura (seminario) y sobre ejecución de tareas prácticas correspondientes

a competencias concretas.

 Observación: escalas de observación, en donde se registran conductas que realiza el alumno

en la ejecución de tareas o actividades que se correspondan con las competencias.

 Técnicas basadas en la asistencia y participación activa del alumno en clase, seminarios y

tutorías: trabajos en grupos reducidos sobre supuestos prácticos propuestos.

La calificación global corresponderá a la puntuación ponderada de los diferentes aspectos y

actividades que integran el sistema de evaluación.

INFORMACIÓN ADICIONAL

La presente guía docente será aplicada por cada uno de los profesores responsables de la

asignatura de acuerdo con ajustes y adaptaciones que se comunicarán en el momento de

comenzar a impartirse la asignatura.

La libertad académica y de cátedra desde la que se llevará a cabo la docencia puede implicar que

los distintos profesores aborden la asignatura desde orientaciones diferentes, así como la

utilización de diferentes metodologías docentes o de evaluación entre las que están incluidas en

esta guía.

Página 10

Recomendaciones

Asistir a clase presencial.

Consultar habitualmente los recursos virtuales de la asignatura.

Realizar los trabajos planteados.

Estudio individual y trabajo en grupo.

