

UNIVERSIDAD DE COLIMA
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
Fundamentos de la Evaluación Psicológica

LA ESCALA STANFORD – BINET

MC. ALFONSO CHÁVEZ URIBE

Generalidades

Enfoque	Análisis del desarrollo cognitivo.
Fines	Permite obtener un CI en cuatro áreas o dimensiones (razonamiento verbal, razonamiento numérico, razonamiento visual, y memoria a corto plazo) y un CI global que equivale a la capacidad cognitiva superior o "g".
Subescalas	15
Edad	De los 2 años en adelante.
Aplicación	Determinar el nivel de eficacia cognitiva, determinar el retardo de un niño en términos de edad de desarrollo.

Desarrollo

En 1904 el Ministerio de Educación Pública francés constituye una comisión para elaborar un proyecto de educación especial. Binet, que forma parte de esta comisión, recibe el encargo de elaborar un instrumento que permita distinguir, con el mínimo grado posible de error, los retrasos escolares atribuibles a un déficit intelectual de los que puedan ser debidos a factores ambientales o a una deficiente escolarización previa. El año siguiente en un artículo publicado en la *Année Psychologique*, con el título "*Méthodes nouvelles pour le diagnostic du niveau intellectuel des anormaux*", A. Binet y T. Simon dan a conocer una primera versión del instrumento elaborado.

Cociente Intelectual

El test de Bínnet-Símon concibe el desarrollo intelectual como la adquisición progresiva de mecanismos intelectuales básicos, de tal manera que un niño retrasado es aquel que no tiene adquiridos los mecanismos intelectuales que corresponden a su edad cronológica.

Comparando la edad mental con la edad cronológica, la escala métrica permite cuantificar los años de adelanto o de retraso en el desarrollo intelectual. En 1912, Wílliam Stern enriquece el test de Bínnet-Símon con la introducción del cociente intelectual (CI), que es el resultado de dividir la edad mental por la edad real y multiplicar por el resultado por 100, proporcionando de este modo una medida única de la inteligencia ($EM/EC \times 100$).

Versiones Modernas

Las versiones modernas de la escala (4ta. y 5ta. ediciones) incorporan la teoría de las inteligencias Gc-Gf, así y conservando el orden jerárquico, en lo más alto se encuentra la inteligencia general (g), la cual refleja la variabilidad común a todas las tareas; en el siguiente nivel se encuentran tres factores de grupo: las capacidades cristalizadas, las capacidades fluidas – analíticas y la memoria a corto plazo.

Adicionalmente, el modelo moderno de la escala representa un intento por ubicar una evaluación del factor g en el contexto de un modelo multidimensional de inteligencia a partir del cual puedan evaluarse capacidades específicas.

Modelo jerárquico

Inteligencia General	Razonamiento Fluído	No verbal
		Verbal
	Conocimiento	No verbal
		Verbal
	Razonamiento Numérico	No verbal
		Verbal
	Razonamiento Visual/Espacial	No Verbal
		Verbal
	Memoria de Trabajo	No verbal
		Verbal

Tareas de la 5ta. Edición

Razonamiento Fluído	NV	Tareas de matrices
	V	Analogías
Conocimiento	NV	Reconocer errores en dibujos
	V	Vocabulario
Razonamiento Numérico	NV	Razonamiento numérico
	V	Razonamiento numérico verbal
Razonamiento Visual/Espacial	NV	Tabla de figuras
	V	Posiciones y direcciones
Memoria de Trabajo	NV	Memoria de patrón de bloques
	V	Retención de frases

Categorías nominales

Rango CI	Categoría
145 – 160	Muy dotado o muy avanzado
130 – 144	Dotado o muy avanzado
120 – 129	Superior
110 – 119	Superior al promedio
90 – 109	Promedio
80 – 89	Debajo del promedio
70 – 79	Ligeramente débil o retrasado
55 - 69	Medianamente débil o retrasado
40 – 54	Moderadamente débil o retrasado