
F. Sánchez-Sánchez, P. Santamaría y F. J. Abad

matricesmatrices
Test de Inteligencia General

E
l Matrices, Test de inteligencia General, es un test de nueva creación para

la evaluación de la inteligencia general de niños, adolescentes y adultos.

Se trata de un test sencillo de aplicación individual o colectiva que puede

utilizarse en un amplio rango de edades (de los 6 a los 74 años) y que puede

usarse eficazmente en diferentes ámbitos y con diversos fines (identificación de

necesidades educativas especiales, evaluación clínica, selección de personal, etc.).

Las instrucciones han sido diseñadas para permitir una aplicación no verbal de la prueba

apoyándose en gestos e ilustraciones, lo que unido al carácter no verbal de la tarea, basada en

matrices gráficas, permite su utilización con personas que no dominan el idioma o que tienen

dificultades con el lenguaje, la audición o la comunicación.

Dispone de 6 niveles graduados en dificultad (A, B, C, D, E y F) que permiten evaluar con

precisión y eficacia a personas con niveles de aptitud muy diferentes. Los diferentes niveles

pueden ser aplicados indistintamente, lo que la hace una prueba ideal para la evaluación de

todo tipo de poblaciones (evaluación psicopedagógica, discapacidad intelectual, altas

capacidades, selección de personal, evaluación clínica, neuropsicológica…).

Además, se ha desarrollado una versión informatizada, el Matrices-TAI, para su aplicación

y corrección mediante computadora o dispositivos móviles (tabletas, etc.). Esta versión es

un Test Adaptativo Informatizado, que va adaptando automáticamente la evaluación a las

características del evaluado, mostrando aquellos ítems que son más apropiados para estimar

su nivel de aptitud con la mayor precisión y en el menor tiempo posible.

Ofrece unos baremos actuales, amplios y representativos construidos a partir de una

muestra de más de 12.000 personas que permitirán a los profesionales tomar decisiones con

confianza.

9 7 8 8 4 1 6 2 3 1 1 4 0

ISBN 978-84-16231-14-0

www.teaediciones.com
Manual

F.
Sá

nc
he

z-
Sá

nc
he

z,
 P

. S
an

ta
m

ar
ía

 y
 F

. J
. A

ba
d

m
at

ri
ce

s
Te

st
 d

e
In

te
li

ge
n

ci
a

G
en

er
al

Matrices_CUB2015.indd 1 06/08/15 13:24

Madrid, 2015

F. Sánchez-Sánchez,
P. Santamaría

F. J. Abad

Test de Inteligencia General

Manual

matrices

matrices_manual.indd 1 29/07/15 14:20

Índice

Copyright © 2015 by TEA Ediciones, S.A.U., Madrid (España).

Edita: TEA Ediciones, S. A. U.

c/ Fray Bernardino Sahagún, 24

28036 Madrid

Diseño y maquetación: la factoría de ediciones, sl.

Printed in Spain • Impreso en España

ISBN: 978-84-16231-14-0

Depósito legal: M-

Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del «Copyright», bajo las sanciones establecidas
en las leyes, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, comprendidos la reprografía y el
tratamiento informático, y la distribución de ejemplares de ella mediante alquiler o préstamo públicos.

Cómo citar esta obra

Para citar esta obra, por favor, utilice la siguiente referencia:

Sánchez-Sánchez, F., Santamaría, P. y Abad, F. J. (2015). Matrices. Test de Inteligencia General.
Madrid: TEA Ediciones.

matrices_manual.indd 2 29/07/15 14:20

3

Índice

Acerca de los autores . 	 5

Agradecimientos . 	 7

Ficha técnica . 	 11

1.	 Introducción . 	 13

2.	 Descripción general . 	 17

2.1.	 Finalidad y aplicaciones . 	 17

2.2.	 Ámbito de aplicación . 	 19

2.3.	 Formas de aplicación y corrección . 	 20

2.4.	 Contenido y estructura . 	 22

2.5.	 Puntuaciones . 	 25

2.6.	 Materiales . 	 26

3.	 Fundamentación teórica . 	 31

3.1.	 La evaluación de la inteligencia: el factor g o factor general de inteligencia 	 32

3.2.	 La teoría CHC de la inteligencia . 	 35

3.3.	 Las matrices como estímulo para evaluar la inteligencia . 	 38

3.4.	 La necesidad de crear una nueva prueba: el Matrices, Test de Inteligencia General 	 40

4.	 Normas de aplicación y corrección . 	 43

4.1.	 Normas generales de aplicación . 	 44

4.2.	 Normas específicas de aplicación . 	 50

4.3.	 Normas de corrección . 	 63

4.4.	 Baremos . 	 64

5.	 Fundamentación psicométrica . 	 67

5.1.	 Desarrollo del Matrices, Test de Inteligencia General . 	 67

5.2.	 Datos normativos . 	 75

5.3.	 Análisis de las propiedades de los ítems y creación de las formas definitivas 	 82

matrices_manual.indd 3 29/07/15 14:20

Test de Inteligencia General4

5.4.	 Procedimientos empleados para construir los baremos . 	 94

5.5.	 Fiabilidad . 	 97

5.6.	 Evidencias de validez . 	 107

6.	 Normas de interpretación . 	 139

6.1.	 Normas generales de interpretación . 	 140

6.2.	 Interpretación de las puntuaciones transformadas . 	 141

6.3.	 Precisión de la estimación e intervalos de confianza del IG . 	 144

6.4.	 Significado del Índice general (IG) . 	 145

6.5.	� Sugerencias sobre el proceso de enseñanza más adecuado para cada persona a partir

	 de sus puntuaciones en el IG . 	 147

6.6.	 Pruebas complementarias para la evaluación . 	 149

6.7.	 Casos ilustrativos . 	 151

Referencias bibliográficas . 	 165

Apéndices . 	 179

A.	 Análisis de los ítems desde el enfoque de la Teoría Clásica de los Test (TCT) 	 180

B.	 Análisis de la unidimensionalidad: análisis factorial confirmatorio (AFC) . 	 182

C.	 Parámetros de los ítems . 	 183

D.	 Correspondencia entre varias escalas típicas transformadas y los percentiles 	 189

matrices_manual.indd 4 29/07/15 14:20

5

Acerca de los autores

Fernando Sánchez-Sánchez es licenciado en Psicología, máster en Neuropsicología clínica y DEA en
Neurociencias por la Universidad Complutense de Madrid. Ha compaginado la actividad asistencial como
neuropsicólogo con la actividad investigadora, centrándose desde el año 2006 en el desarrollo y en la
adaptación de instrumentos de evaluación como técnico del departamento de I+D+i de TEA Ediciones.
Es autor de múltiples artículos en el campo de la evaluación neuropsicológica y coautor o adaptador de
varias pruebas, entre las que destacan la Batería de Aptitudes de TEA (BAT–7), las Escalas de Desarrollo
Merrill-Palmer Revisadas, las Escalas de Wechsler para Preescolar y Primaria (WPPSI-III), el Sistema de
Evaluación de Niños y Adolescentes (SENA) o el Inventario de Trastornos Alimentarios (EDI–3). También
es editor asociado de la revista científica Psicología Educativa.

Pablo Santamaría es doctor en Psicología por la Universidad Complutense de Madrid, máster en Meto-
dología de las Ciencias del Comportamiento y premio extraordinario de licenciatura en Psicología por esta
misma Universidad. Se incorpora al departamento de I+D+i de TEA Ediciones en el año 2000, haciéndo-
se cargo de las labores de dirección desde el año 2011. Cuenta con diversas publicaciones científicas y
presentaciones en congresos en el área de la evaluación psicológica y es autor, coautor o adaptador de
múltiples obras relacionadas con la evaluación de los aspectos cognitivos o intelectuales, entre las que
cabe citar algunas como el EFAI, el BAT–7, el TABA, las escalas Wechsler (WISC-IV, WPPSI-III, WMS-III),
las escalas McCarthy, las Escalas de Desarrollo Merrill-Palmer Revisadas, el DST-J, el BRIEF o el RIAS. Su
área de especialización se extiende también al terreno de la educación, con la autoría de obras como el
EXPLORA, el SENA, el EMMA o el TAELIS, y de la psicopatología, con la adaptación de cuestionarios como
el MMPI–2-RF, el PAI o el SIMS. Además, es presidente del jurado del Premio TEA ediciones de pruebas
de evaluación psicológica, miembro del jurado del premio CEGOC y editor asociado de la revista científica
Clínica y Salud.

Francisco José Abad es doctor en Psicología por la Universidad Autónoma de Madrid (UAM), premio ex-
traordinario de Tesis Doctoral y profesor titular de Metodología de las Ciencias del Comportamiento. Ha
desarrollado su actividad investigadora y docente en el campo de la psicometría, así como en el área de
las diferencias individuales. Su investigación se centra en el estudio de modelos psicométricos avanzados
y tests adaptativos informatizados. Ha sido coordinador de la UAM del Programa de Posgrado en Meto-
dología de las Ciencias del Comportamiento y de la Salud. Ha publicado más de 60 artículos en revistas
nacionales e internacionales, así como diversas monografías y manuales de uso docente. Es miembro de
la Asociación Española de Metodología en Ciencias del Comportamiento (AEMCCO), de la European
Association of Methodology (EAM) y del National Council on Measurement in Education (NCME). Ac-
tualmente es miembro del consejo editorial del Journal of Educational Measurement y de la revista Psi-
cológica. Es coautor de varias pruebas de evaluación, entre las que destacan el Test Informatizado para
la Evaluación del Razonamiento Secuencial (TRASI) y el Test de Empatía Cognitiva y Afectiva (TECA).

matrices_manual.indd 5 29/07/15 14:20

7

Agradecimientos

L
a creación y desarrollo del Matrices, Test de Inteligencia General, ha supuesto un gran esfuerzo
técnico y humano al que han contribuido un número considerable de profesionales e institucio-
nes. Sus aportaciones, sus sugerencias y su trabajo han hecho que el proyecto concluya con éxito

y que podamos poner a disposición de los profesionales de la Psicología y de la Educación una nueva
prueba que esperamos sea de utilidad en su difícil tarea cotidiana: adoptar las mejores decisiones sobre
las personas que evalúan.

Los autores y responsables del proyecto queremos agradecer, en primer lugar, la participación de los
miles de niños, jóvenes y adultos que fueron evaluados durante el desarrollo del Matrices. Han sido más
de 14.000 las personas que nos han dedicado su tiempo y esfuerzo respondiendo al test en los estudios
piloto y de tipificación.

Todas estas evaluaciones no hubieran sido posibles sin la participación de más de un centenar de cola-
boradores principales y aplicadores que han realizado las aplicaciones con el Matrices en muy diversos
lugares. Tras estos párrafos se incluye una relación de los mismos (en orden alfabético) como recono-
cimiento de su excelente trabajo. Asimismo, numerosos centros e instituciones han colaborado en el
proyecto facilitando las sesiones de evaluación, proporcionando los espacios necesarios y adaptando sus
horarios para permitir que las aplicaciones pudieran realizarse en las mejores condiciones. Al final de este
apartado se ha incluido una relación de los mismos. A todos ellos queremos agradecerles su paciencia y
su apoyo al proyecto.

Entre los colaboradores del proyecto queremos hacer una mención especial a varios de ellos que han
contribuido especialmente al desarrollo de algunos de los estudios de fiabilidad y validez, aportando
muestras específicas o realizando aplicaciones test-retest y de otras pruebas junto con el Matrices. Nues-
tro más sincero agradecimiento a Alicia Panzano, Javier García Alba, Roberto Ranz, Yolanda Valderrey
y Davinia Sánchez.

matrices_manual.indd 7 29/07/15 14:20

Test de Inteligencia General8

La colosal tarea logística que implica un proyecto de este tipo ha sido asumida por el excelente equipo
de TEA Ediciones. Como podrá imaginar el lector, preparar los materiales y los envíos para evaluar a
miles de personas en cientos de puntos diferentes, revisar y procesar todas las evaluaciones, realizar la
grabación de los datos, preparar las bases de datos…, es una tarea ingente en la que han participado
muchos departamentos de TEA Ediciones. Queremos transmitir nuestro agradecimiento a todos ellos,
y en especial a los que más directamente han estado implicados en estas tareas: Tomás González, Tina
Martínez, Iván Navas, José Luís Jiménez, Rodolfo Roldán, Puri Corral y Carlos Segura.

También queremos expresar nuestro agradecimiento a los miembros del Dpto. de I+D+i de TEA Edi-
ciones por sus útiles comentarios, sus propuestas y sus implacables revisiones; al equipo del Dpto. de
Informática, por la implementación de los sistemas de corrección y aplicación on-line del Matrices que
tanto facilitarán la tarea de los usuarios del test; y por supuesto, a Miguel Ángel Laviña, por el excelente
diseño de los materiales, pero sobre todo por su infinita paciencia y su talante excepcional.

En resumen, gracias a todos los que aceptaron el reto de sumarse al proyecto Matrices en alguna de
sus fases, a aquellos que decidieron impulsarlo y apoyarlo sin reservas, y a los que nos ayudaron a darle
forma y culminarlo con éxito. Todos ellos han contribuido con su entusiasmo y valía profesional a que el
Matrices se sitúe hoy a la vanguardia de la evaluación psicológica.

Los autores

matrices_manual.indd 8 29/07/15 14:20

9Agradecimientos

Aitor Álvarez Bardón (León)

Albert Domingo Curto (Barcelona)

Alberto Pérez Fernández (Málaga)

Alejandro Cifuentes Ferreira (Islas Baleares)

Alejandro López García (Asturias)

Alejandro Muñoz Moreno (Córdoba)

Alicia Naharro Hernández (Badajoz)

Alicia Panzano Pérez (Zaragoza)

Alicia Vega Carrio (Asturias)

Ana Isabel Gómez Moreno (Madrid)

Ana M.ª Luquin Labaca (Madrid)

Ángel Barés Martín (Salamanca)

Ángeles López Jiménez (Granada)

Annabella Panebianco (Almería)

Antonio Coronado Hijón (Sevilla)

Araceli Luján Marca (Madrid)

Azahara Cañadas Otero (Asturias)

Begoña Fernández Hernández (Vizcaya)

Belén Rodilla Tobalina (Vizcaya)

Blanca Santamaría Pérez (Burgos)

Carlos Urío Ruiz (Vizcaya)

Carmen Gonzalo Muñoz (Madrid)

Carmen Lorena Colón Jiménez (Cádiz)

Carmen M.ª García Morillas (León)

Carmen Rosario Muñoz Galán (Málaga)

Celia Ramos Durán (Sevilla)

Cristina Gallego Bravo (Badajoz)

Cristina González Saiz (Valladolid)

Cristina Martín Díaz (Madrid)

Cristobalina Muñoz Castro (Cádiz)

Davinia Sánchez Montenegro (Málaga)

Estel García Pallarès (Barcelona)

Ester Nievas Molina (Granada)

Eva M.ª Jiménez González (Granada)

Fermín Rubio Díez (Cantabria)

Fernando Antolín (Vizcaya)

Gema Prades Alonso (Teruel)

Gema Sanz Buesa (Madrid)

Goiuri Vaquero Montiel (Vizcaya)

Grisel Piccinini Matheu (Málaga)

Ignacio Díez Otegui (Madrid)

Ignacio Zapatero De La Arana (León)

Imma Adell Meseguer (Barcelona)

Inés Figaredo García (Asturias)

Inmaculada Carabella Leal (Valencia)

Iratxe Aizpurúa Fernández (Vizcaya)

Itziar Bañales Urkiza (Vizcaya)

Iván Franco Castellano (Valencia)

Javier García Alba (Madrid)

Javier Morales Hijosa (Madrid)

Joaquín Palacios Bobadilla (Guipúzcoa)

Jordi López Miquel (Barcelona)

Jorge Ignacio Seco Presencio (Madrid)

José Félix Criado Moreno (Madrid)

José Manuel Chirino Núñez (Sevilla)

José Ramón Allende Álvarez (León)

Josefa Ferrer Requena (Alicante)

Josep Contell Carbonell (Valencia)

Juan Antonio Morillas Kieffer (Islas

Baleares)

Julio Fernández Martín (Madrid)

Laura Monleón Soriano (Valencia)

Laura Moreno Ángel (Cantabria)

Liliana García García (Asturias)

Lorena Martínez Martínez (Zaragoza)

Lorena Villagrá Méndez (Asturias)

Lourdes Fernández Pacheco (Sevilla)

Luis Alberto Villanova Jiménez (Valencia)

M.ª Alicia Lage Neira (Lugo)

M.ª Ángeles Rodríguez Garzón (Granada)

M.ª Cruz Panchón Fernández (Cádiz)

M.ª del Carmen Alfaro Fajardo (Albacete)

M.ª del Carmen Vico Padilla (Cádiz)

M.ª del Rosario Díaz De La Torre (Asturias)

M.ª Dolores López Tendero (Albacete)

M.ª Elena Santos Cociña (Lugo)

M.ª Gema Muñoz De La Cruz (Málaga)

M.ª Isabel Miguel Renes (Burgos)

M.ª Jesús Polvillo Santos (Valencia)

M.ª José Etxebarría (Vizcaya)

M.ª José Matos Calvo (Huelva)

M.ª Kleinert (Vizcaya)

M.ª Lara Martínez (Burgos)

M.ª Neila Gómez (Burgos)

M.ª Repiso Vicente (Valladolid)

M.ª Rocío Cordero Belda (Sevilla)

M.ª Teresa Carbajosa García (Asturias)

M.ª Victoria López Ledesma (Vizcaya)

M.ª Yolanda Vellisca González (Teruel)

Marcos Serralvo (Cádiz)

Marian Bulls Vicente (Valencia)

Marina C. Sangonzalo Candel (Valencia)

Mario Grande De Prado (León)

Marta Bustos Palacio (Málaga)

Marta García Noya (Pontevedra)

Mercedes Martín del Barrio (Madrid)

Miguel Meersmans Sánchez-Jofré

(Granada)

Mónica Casado González (Valladolid)

Mónica Fernández Miguel (Asturias)

Montserrat Fernández Álvarez (Asturias)

Natalia García Garro (Asturias)

Nina Llach Estrella (Gerona)

Nira Montesdeoca (Madrid)

Noelia Broncano García

(Islas Baleares)

Núria Rius Antón (Barcelona)

Olaya Vieites Maneiro (Pontevedra)

Olga De La Morena Barrio (Barcelona)

Olga Paz Bolaños (Córdoba)

Patricia Clemente Haro (Vizcaya)

Patricia Esteban Delgado (Valencia)

Patricia M.ª Tísner Laguna (Huesca)

Pedro García González (Madrid)

Pilar Pons Isern (Castellón)

Rafael Quesada Quesada (Málaga)

Raquel López Franco (Badajoz)

Raquel Serrano Recober (Málaga)

Roberto Ranz Torrejón (Burgos)

Rocío Font Rodríguez (Málaga)

Rosa García Enríquez (Madrid)

Rosa M.ª Feijoo Rebollo (Orense)

Rosalía D. Tarrazo Torres (Asturias)

Sergio Useros García (Madrid)

Sonia Fontecha Heras (La Rioja)

Susana Alonso Ruesgas (Vizcaya)

Susana Delgado Garnica (Málaga)

Susana Moreno Palenzuela (Palencia)

Susana Pérez Jurado (Madrid)

Verónica López Fernández (León)

Virginia Godoy Zafra (Cádiz)

Ximena Villanes Córdova (Madrid)

Yolanda Valderrey Lorente (Madrid)

Colaboradores principales y aplicadores
(por orden alfabético)

matrices_manual.indd 9 29/07/15 14:20

Test de Inteligencia General10

Ficha técnica

C.E.I.P. A Nosa Señora Das Dores (Forcarei, Pontevedra)

C.E.I.P. Zurbarán (Don Benito, Badajoz)

C.E.S. Santa M.ª de los Ángeles, Soc. Coop. Andaluza

(Málaga)

C.P. Enrique Rambal (Utiel, Valencia)

Centro de Estimulación Temprana Little Genius S.L. (Córdoba)

Centro Municipal de Personas Mayores de Torre del Mar

(Vélez-Málaga, Málaga)

Centro Ocupacional y Residencial Santo Ángel, ATADES

(Zaragoza)

Centro Psicopedagógico Ikasbila (Baracaldo, Vizcaya)

Centro Residencial Sonsoles, ATADES (Alagón, Zaragoza)

Colegio Addis (Madrid)

Colegio Alazne Ikastetxea (Baracaldo, Vizcaya)

Colegio Dulce Nombre de Jesús FEFC (Oviedo, Asturias)

Colegio Gredos San Diego Buitrago (Buitrago de Lozoya,

Madrid)

Colegio Gredos San Diego Guadarrama (Guadarrama,

Madrid)

Colegio Gredos San Diego Las Rozas (Las Rozas, Madrid)

Colegio Gredos San Diego Las Suertes (Madrid)

Colegio Gredos San Diego Moratalaz (Madrid)

Colegio Gredos San Diego Vallecas (Madrid)

Colegio Juan Bautista Zabala (Getxo, Vizcaya)

Colegio La Anunciata FEFC (Trobajo del Camino, León)

Colegio Las Chapas (Marbella, Málaga)

Colegio Leonés (León)

Colegio Marista Liceo Castilla (Burgos)

Colegio Nova Híspalis (Sevilla la Nueva, Madrid)

Colegio Ntra. Sra. de la Seo de Xátiva (Játiva, Valencia)

Colegio Ntra. Sra. del Rosario de Baracaldo (Baracaldo,

Vizcaya)

Colegio Ntra. Sra. del Rosario de Ribadesella (Ribadesella,

Asturias).

Colegio Ntra. Sra. del Rosario FEFC (Albacete)

Colegio Ntra. Sra. del Rosario FEFC (Paterna, Valencia)

Colegio Peñalar (Torrelodones, Madrid)

Colegio Peñalvento (Colmenar Viejo, Madrid)

Colegio Pío XII (Jerez de la Frontera, Cádiz)

Colegio Sagrada Familia de Urgel (Madrid)

Colegio Sagrado Corazón - La Anunciata FEFC (Valladolid)

Colegio Sagrado Corazón - Telleri Alde (Errenteria, Guipúzcoa)

Colegio San José (Santander, Cantabria)

Colegio Santa Catalina de Sena de Madrid (Madrid)

Colegio Santo Domingo (Villanueva de Castellón, Valencia)

Colegio Santo Domingo de Navia (Navia, Asturias)

Colegio Virgen Mediadora FEFC (Gijón, Asturias)

Colegio Virgen Niña (Valladolid)

Consulta Privada Lourdes Fernández Pacheco (Sevilla)

Gabinete Neuropsicológico Y Jurídico (Granada)

I.E.S. Aixerrota (Getxo, Vizcaya)

I.E.S. Blas de Otero (Madrid)

I.E.S. José Alcántara (Belmez, Córdoba)

I.E.S. José Manzano (Don Benito, Badajoz)

I.E.S. Las Batuecas (La Alberca, Salamanca)

I.E.S. Mare Nostrum (Marbella, Málaga)

I.E.S. Marqués de Manzanedo (Santoña, Cantabria)

I.E.S. Nazarí (Salobreña, Granada)

I.E.S. P.R. Picasso (Chiclana, Cádiz)

I.E.S. Velázquez (Sevilla)

I.E.S. XXV Olimpíada (Barcelona)

Instituto de Medicina Legal de Cataluña, Servicio de Clínica

Médico-Forense, Unidad de Psicología (Barcelona)

Instituto de Psicología Forense de Granada (Granada)

Psindra, Centro de Psicología S.L.P. (Algeciras, Cádiz)

Sdad. Coop. Enseñanza Colegio Vizcaya (Zamudio, Vizcaya)

Centros e instituciones colaboradores
(por orden alfabético)

matrices_manual.indd 10 29/07/15 14:20

11

Ficha técnica

Nombre:	 Matrices, Test de Inteligencia General.

Autores:	 Fernando Sánchez-Sánchez, Pablo Santamaría (Dpto. de I+D+i de TEA Ediciones) y Francisco J. Abad.

Procedencia: 	TEA Ediciones (2015).

Aplicación:	Individual y colectiva.

Ámbito de aplicación: �Desde los 6 hasta los 74 años. Existen seis niveles que permiten adaptar la evaluación a diferentes edades

y niveles de aptitud.

Nivel A Escolares de 1.º de Primaria (6-7 años).

Nivel B Escolares de 2.º y 3.º de Primaria (7-9 años).

Nivel C Escolares de 4.º a 6.º de Primaria (9-12 años).

Nivel D Escolares de 1.º y 2.º de E.S.O. (12-14 años). Adultos con grado de formación básico.

Nivel E
Escolares de 3.º y 4.º de E.S.O. (14-16 años) y alumnos de Ciclos Formativos de Grado Medio
(C.F.G.M.). Adultos con grado de formación medio.

Nivel F
Escolares de 1.º y 2.º de Bachillerato (16-18 años), alumnos de Ciclos Formativos de Grado Superior
(C.F.G.S.) y universitarios. Adultos con grado de formación alto.

Duración: 	 45 minutos.

Finalidad: 	� Estimación de la inteligencia general mediante una tarea de razonamiento abstracto no verbal basada en matrices

gráficas.

Baremación:	� Puntuaciones típicas transformadas (en escala CI; media = 100 y Dt = 15) en función de la edad (en tramos de 4

meses para los menores de 20 años y de 5 años entre los 20 y los 74 años) y opcionalmente en función del curso

escolar. También se ofrece un baremo general para los adultos, sin distinción de edad (de 19 a 74 años).

Material: 	� Manual, ejemplares para los niveles A y B, cuadernillos para los niveles C al F, hoja de respuestas, hoja con las claves de

acceso (PIN) al sistema de corrección mediante Internet y guía de uso rápido (en formato electrónico).

matrices_manual.indd 11 29/07/15 14:20

13

1. Introducción

E
l Matrices, Test de Inteligencia General, es un test de nueva creación para la evaluación de la
capacidad para resolver problemas y razonar con contenido abstracto, aspectos que son muy
relevantes para los procesos de aprendizaje y para el rendimiento en una amplísima variedad de

tareas, particularmente en aquellas que requieren mayores demandas cognitivas. En estos procesos de
aprendizaje y de resolución de problemas suele requerirse, entre otras cosas, que la persona sea capaz
de comprender y establecer relaciones, abstraer y realizar procesos de deducción e inducción, razonar y
realizar juicios a partir de distintos contenidos e informaciones, establecer secuencias y relaciones entre
elementos, distinguir características relevantes y superficiales, realizar mentalmente distintas operacio-
nes empleando intensivamente la memoria de trabajo, comparar información de dos o más fuentes para
llegar a conclusiones..., aspectos todos ellos evaluados por el test Matrices.

Se trata de un test sencillo de aplicación individual o colectiva que puede utilizarse en un amplio rango
de edades (desde los 6 a los 74 años) y que puede usarse eficazmente en diversos ámbitos (educativo,
clínico, forense, recursos humanos...) y para diferentes fines (identificación de necesidades educativas
especiales, evaluación clínica o forense, selección de personal, etc.).

La tarea que deben realizar las personas evaluadas es muy fácil de entender y está basada en estímulos
no verbales. Consiste en la resolución de un único tipo de ítems con formato de matrices gráficas (véase
la figura 1.1), un estímulo clásico, muy estudiado y utilizado durante décadas en el ámbito aplicado y
en el de la investigación (p. ej., Wechsler, 2003, 2008; Kaufman, 1983, 1990; Cattell y Cattell, 1989;
Brown, Sherbenou, Johnsen y de la Cruz, 2009). Este tipo de tarea permite obtener una buena estima-
ción de la capacidad para resolver problemas complejos y novedosos de las personas evaluadas, una de
las capacidades más relacionadas con el factor Gf, o de inteligencia fluida que, a su vez, es uno de los
mejores estimadores del factor de capacidad general o g (Carroll, 1993, 2003; Gustafsson, 1984, 1988;
Jensen, 1998; Marshalek, Lohman y Snow, 1983a; Nisbett et al., 2012; Paul, 1986; Snow, Kyllonen y
Marshalek, 1984).

matrices_manual.indd 13 29/07/15 14:20

Test de Inteligencia General14

En cada ítem, la persona evaluada debe analizar una matriz con 9 elementos (3 filas X 3 columnas) a la
que se le ha «borrado» una pieza y descubrir cuál es la lógica que relaciona las figuras entre sí. Después
debe indicar cuál de las opciones de respuesta debería ocupar el lugar de la pieza borrada. Este formato
de ítem basado en matrices de elementos gráficos tiene la ventaja de que permite una buena evaluación
de la aptitud de los sujetos sin requerir que estos lean, escriban o expresen verbalmente las respuestas, lo
que permite realizar una evaluación adecuada independientemente de que la persona evaluada domine
estas habilidades.

El objetivo fundamental que ha guiado el desarrollo del Matrices ha sido el de proporcionar a los profe-
sionales de la Psicología, de la Psiquiatría y la Neurología, de la Educación y del ámbito de los recursos
humanos una prueba de nueva generación con la que poder obtener estimaciones de la inteligencia
general de forma rápida, sencilla y precisa. Para ello, se ha tratado de ofrecer respuestas y soluciones
eficaces a las necesidades de evaluación de este aspecto en diversos ámbitos profesionales. Entre las
aportaciones más relevantes del Matrices a este propósito destacan las siguientes:

1.	 Ofrece una estimación de la inteligencia basada en estímulos no verbales, lo que permite utilizar el
test con personas que no conocen o dominan el español o con capacidades comunicativas reducidas
(niños que aún están aprendiendo a leer, personas procedentes de otros países que no conocen
bien el español, personas con problemas con el lenguaje, etc.). Además del carácter no verbal de
los estímulos, se ha desarrollado un conjunto de instrucciones para realizar la aplicación basándose
exclusivamente en gestos y señas, lo que permitirá utilizar el test de forma completamente no verbal
en aquellas poblaciones en las que la comunicación verbal esté muy limitada.

2.	 Ofrece un ámbito de aplicación muy amplio, desde los 6 a los 74 años, lo que permite realizar el
seguimiento de una persona durante largos periodos de su ciclo vital empleando una única prueba.
Esto es particularmente útil en el ámbito educativo para valorar los progresos de cada alumno a lo
largo de su periodo de escolaridad, en el ámbito clínico para evaluar posibles cambios en el nivel de
aptitud (p. ej., cambios que se producen durante el envejecimiento de una persona) o en el ámbito
de la investigación, al poder utilizar una misma prueba para realizar comparaciones entre grupos de
edad muy diferentes.

3.	 Ofrece diferentes formas del test (niveles) diseñadas para ajustarse al nivel de aptitud de dife-
rentes grupos de edad. El Matrices consta de seis niveles (A, B, C, D, E y F) destinados a evaluar a
los escolares de 6 años en adelante y a los adultos con distintos niveles educativos. En cada forma,
la dificultad de la prueba se ha ajustado a las capacidades de las personas a las que está dirigida.
Ajustar la dificultad de la tarea a varios niveles aptitudinales permite aumentar la capacidad de dis-
criminación del test y su utilidad en diferentes contextos y finalidades, mejorando la precisión de la
medida y acortando el tiempo de aplicación. Además, las múltiples formas incluyen ítems con un
diseño adaptado a cada edad, lo que resulta más atractivo y motivador para las personas evaluadas.

4.	 Ofrece un sistema de niveles intercambiables para adaptar la evaluación a poblaciones especiales
(discapacidad intelectual, altas capacidades, etc.). Gracias a las ventajas derivadas de la aplica-
ción de la Teoría de Respuesta al Ítem (TRI) durante el desarrollo del Matrices, las diferentes formas
(niveles) del test ofrecen una puntuación expresada en una escala común a todas ellas, es decir, se
pueden comparar directamente las puntuaciones obtenidas aplicando cualquiera de los niveles del
test. Esto tiene importantes aplicaciones prácticas. La principal es que el profesional puede optar por
aplicar un nivel inferior o superior (o varios) para ajustar mejor la evaluación a las características de

matrices_manual.indd 14 29/07/15 14:20

151. Introducción

la persona que evalúa. Por ejemplo, para evaluar a un adulto con discapacidad intelectual se podría
utilizar un nivel inferior al que le correspondería (en el capítulo de normas de aplicación puede en-
contrar información adicional a este respecto).

5.	 Ofrece un sistema de aplicación y corrección fácil y flexible que permite ajustar los procedimien-
tos a las necesidades concretas de evaluación, permitiendo así el máximo ahorro de tiempo y de
costes. Las diferentes opciones de aplicación (individual o colectiva) y corrección (mediante Internet
o mediante el sistema de corrección mecanizada) constituyen una respuesta eficaz a las necesidades
de evaluación de los profesionales de diferentes ámbitos. Además, se ha desarrollado una versión
totalmente informatizada, el Matrices-TAI, para su aplicación y corrección mediante computado-
ra o dispositivos móviles (tabletas, etc.). Esta versión es un Test Adaptativo Informatizado (TAI), que
va adaptando automáticamente la evaluación y la dificultad de los ítems que presenta a las caracte-
rísticas de la persona evaluada, mostrando aquellos ítems que son más apropiados para estimar su
nivel de aptitud con la mayor precisión y en el menor tiempo posible1.

6.	 Ofrece unos baremos actuales y representativos que permitirán a los profesionales tomar decisio-
nes con confianza. Los baremos del Matrices se han construido a partir de una muestra de 12.211
personas, 10.469 de las cuales correspondían a la muestra de niños y adolescentes y 1.742 a la
muestra de adultos. Los casos procedían de 106 localidades diferentes de 35 provincias españolas y
se han controlado diversas variables como la región geográfica, el sexo, la edad o el nivel educativo
para ajustarse a las características recogidas en el censo de población. Debido a los diferentes usos
que se le pueden dar a las puntuaciones del Matrices en diferentes contextos, se ofrecen tres tipos
de baremos diferenciados: baremos en función de la edad, en función del curso y un baremo gene-
ral para adultos (19 a 74 años), que permitirá conocer el nivel de aptitud de la persona evaluada en
comparación con la población general adulta, sin hacer distinción en función de la edad.

7.	 Presenta numerosas evidencias acerca de sus adecuadas propiedades psicométricas. Los estudios
realizados durante el desarrollo del test han permitido obtener evidencias acerca de la adecuada
consistencia interna de las puntuaciones (alfa de Cronbach promedio de las formas = 0,86) y de
su estabilidad temporal (fiabilidad test-retest promedio = 0,82). Por otra parte, se han recogido
evidencias que indican que las puntuaciones son útiles para diferenciar a personas con diferentes
niveles de aptitud intelectual (personas con discapacidad intelectual de diferente grado o personas
con altas capacidades) y que correlacionan con los resultados obtenidos en otras pruebas mucho
más extensas y complejas para evaluar las aptitudes intelectuales o la inteligencia (como el BAT–7,
el RIAS, el IGF–5 o el BADyG). Los resultados de estos estudios pueden consultarse en el capítulo 5.

8.	 Ofrece una nueva alternativa para la evaluación de la inteligencia basada en los paradigmas teó-
ricos (Teoría CHC; Cattell-Horn-Carroll) y psicométricos (Teoría de Respuesta al Ítem; TRI) más
actuales. Durante todo el desarrollo del Matrices, tanto los análisis para comprobar las propiedades
métricas de la prueba como el desarrollo de sus puntuaciones se sustentan en un modelo basado en
la TRI, lo cual supone aplicar a un contexto real uno de los planteamientos más avanzados en teoría
de tests. El uso de esta técnica ha permitido seleccionar los ítems y ordenarlos de forma precisa por
dificultad creciente, así como dar a conocer la fiabilidad en función del nivel de aptitud y desarrollar
un sistema de formas (niveles) intercambiables para la estimación del nivel de aptitud.

1.	 Las características del Matrices-TAI se comentan en un manual específico que incluye su forma de utilización y sus principales
características técnicas. Consulte con TEA Ediciones o su representante autorizado para obtener más información sobre este
producto.

matrices_manual.indd 15 29/07/15 14:20

Test de Inteligencia General16

2. Descripción general

En este manual se presentan estas y otras características definitorias del Matrices. El capítulo 2 ofrece
una descripción general del test para que el usuario se familiarice con la terminología, los materiales, la
estructura, los niveles y las puntuaciones del Matrices. En el capítulo 3 se incluye una fundamentación
teórica sobre las aptitudes evaluadas por el Matrices y su ubicación en el marco de la teoría Cattell-
Horn-Carroll (CHC; Carroll, 1996). El capítulo 4 incluye toda la información necesaria para aplicar
correctamente el test y obtener las puntuaciones. El extenso capítulo 5 presenta los datos psicométricos
relativos al desarrollo y al análisis del test, los cuales fundamentan y aportan una información esencial
para la interpretación, como la representatividad de los baremos, la precisión de las puntuaciones o
las evidencias de validez. Por último, en el capítulo 6 se incluye la información más relevante para la
interpretación de las puntuaciones del Matrices, teniendo en cuenta las bases teóricas y las evidencias
empíricas sobre la significación de los aspectos evaluados.

Figura 1.1. Ítem de ejemplo del Matrices

matrices_manual.indd 16 29/07/15 14:20

17

2. Descripción general

2.1. Finalidad y aplicaciones

El Matrices, Test de Inteligencia General, es un test de nueva creación diseñado con el propósito de
ofrecer una respuesta eficaz a las necesidades que los profesionales de diferentes ámbitos (clínico, edu-
cativo, forense, recursos humanos...) tienen en relación con la evaluación del nivel de aptitud general o
de la inteligencia.

Mediante una tarea basada en estímulos no verbales, como es la resolución de matrices gráficas, el
Test de Inteligencia General permite evaluar la capacidad para resolver problemas complejos y razonar
con contenido abstracto. Estos aspectos son muy relevantes para los procesos de aprendizaje y para el
rendimiento en una amplísima variedad de tareas, y particularmente en aquellas que requieren mayores
demandas cognitivas. Esta capacidad para resolver problemas complejos y novedosos es una de las ca-
pacidades más relacionadas con el factor Gf, o de inteligencia fluida que, a su vez, es uno de los mejores
estimadores del factor de capacidad general o factor g dentro del modelo CHC (Cattell-Horn-Carroll;
Carroll, 1996; McGrew, 2005; Schneider y McGrew, 2012).

El Matrices proporciona una estimación del nivel de aptitud general que permite a los profesionales dis-
poner de una buena aproximación al nivel de inteligencia de las personas evaluadas. Según el objetivo
de la evaluación, podrá ser conveniente complementar los resultados del Matrices con otras fuentes de
información y herramientas, incluyendo particularmente indicadores relacionados con la inteligencia
cristalizada (el factor Gc), los cuales no son evaluados directamente por la prueba.

Disponer de una estimación del nivel de aptitud o inteligencia de una persona es muy relevante en dife-
rentes contextos y puede jugar un papel muy importante durante la adopción de determinadas decisiones
que afectan a las personas evaluadas (p. ej., la asignación de alumnos a programas de enriquecimiento
curricular o de programas de apoyo, la contratación o promoción de un candidato a un puesto de traba-
jo...). Tal y como señala Lubinski (2004), a medida que las sociedades se hacen más complejas y se basan

matrices_manual.indd 17 29/07/15 14:20

Test de Inteligencia General18

cada vez más en la creación y difusión de grandes cantidades de información, mayor importancia cobra
la capacidad intelectual de las personas y las diferencias individuales existentes entre ellas. Además, las
tareas que son relevantes para desenvolverse con éxito en la escuela, en el trabajo y en la vida en general
son cada vez menos concretas y están menos definidas, siendo de hecho progresivamente más abstractas,
dinámicas y fluidas. Las capacidades que se demandan en la actualidad están cada vez más relacionadas
con el manejo de la complejidad, del cambio y de la novedad y, más que nunca antes, estas capacidades
deben ser relativamente independientes del contenido específico de las tareas. En el mundo educativo,
laboral y en la vida en general se exige a las personas que respondan adecuadamente ante situaciones a las
que no han tenido oportunidad de enfrentarse con anterioridad y que, por tanto, no han podido practicar.

Un reflejo de la relevancia práctica de la evaluación de la capacidad general es la extensa utilización de
tests estandarizados de inteligencia en los ámbitos clínico, educativo, empresarial y forense. Desde hace
décadas se ha utilizado este tipo de tests con muy diversos propósitos y se siguen utilizando porque
sus puntuaciones permiten predecir aspectos muy relevantes de las personas. Los tests breves de inteli-
gencia, como el Matrices, son una alternativa eficaz, útil y económica que permite obtener información
sobre el nivel de aptitud general de las personas sin la necesidad de recurrir a pruebas de inteligencia de
aplicación individual mucho más largas, complejas y costosas.

En el ámbito educativo, los tests de inteligencia o de aptitudes intelectuales han mostrado una alta
capacidad predictiva del rendimiento escolar (p. ej., Arribas, Santamaría, Sánchez-Sánchez y Fernán-
dez-Pinto, 2013; Brody, 1997; Jensen, 1989; Santamaría, Arribas, Pereña y Seisdedos, 2014; Sattler,
2008), señalando que la ejecución en los tests cognitivos es un factor relevante que convendría tener en
cuenta para la predicción del rendimiento de un alumno, para su orientación vocacional y profesional y,
sobre todo, para intervenir tempranamente o desarrollar las medidas educativas oportunas para garan-
tizar un adecuado rendimiento y desarrollo intelectual. Por tanto, la utilización del Matrices podría ser
una parte esencial en la evaluación psicopedagógica cuando, por ejemplo, se sospeche la presencia de
problemas o dificultades de aprendizaje o en el proceso de identificación de alumnos con altas capaci-
dades o potencial de alto rendimiento. También será especialmente útil cuando se necesite disponer de
una estimación no verbal del nivel de aptitud general, ya sea debido a problemas con el lenguaje (p. ej.,
alumnos con necesidades educativas específicas) o a la falta de conocimiento del idioma (p. ej., alumnos
procedentes de otros países o regiones que no dominan el español).

En el ámbito de los recursos humanos, los tests de inteligencia han demostrado ser sistemáticamente el
mejor predictor del rendimiento laboral en múltiples estudios internacionales, además de ser el más eficien-
te (Bertua, Anderson y Salgado, 2005; Ghiselli, 1973; Hülsheger, Maier y Stumpp, 2007; Hunter, 1986;
Ispas, Iliescu, Ilie y Johnson, 2010; Kuncel, Hezlett y Ones, 2004; Levine, Spector, Menon y Narayanan,
1996; McHenry, Hough, Toquam, Hanson y Ashworth, 1990; Ones, Viswesvaran y Dilchert, 2005; Sal-
gado et al., 2003a, 2003b; Schmidt, 2002; Schmidt y Hunter, 2004, 1998; Viswesvaran y Ones, 2002).

Schmidt y Hunter (2004) consideran que los tests que evalúan la capacidad intelectual general deberían
ser el principal instrumento a utilizar en los procesos de selección de personal, puesto que las nume-
rosas evidencias disponibles indican que la capacidad de estos tests para predecir el nivel ocupacional
y salarial alcanzado y el rendimiento laboral es mejor que la obtenida mediante cualquier otra medida
de habilidades, rasgos o intereses, e incluso mayor que la propia experiencia laboral. Por lo tanto, en
el ámbito laboral, la utilización de tests para la estimación de la inteligencia es una de las opciones más
eficaces y menos costosas para reducir la incertidumbre de cara a la toma de decisiones relacionadas con
la contratación, la promoción y la asignación de recursos a la formación.

matrices_manual.indd 18 29/07/15 14:20

192. Descripición general

En el ámbito clínico o forense los tests para la evaluación de la inteligencia han sido utilizados para una
amplísima variedad de propósitos. La presencia de posibles déficits intelectuales, ya sea como elemento
central o secundario, es común en diversos trastornos como la discapacidad intelectual u otros trastor-
nos del desarrollo como el autismo o algunos síndromes genéticos (Schalock et al., 2010). También se
utilizan los test de inteligencia para explorar el rendimiento intelectual en personas con trastornos que
no necesariamente cursan con problemas cognitivos, pero que ayudan a valorar en qué medida estos
pueden estar afectando a los problemas presentes. El uso del Matrices en el ámbito clínico o forense
puede resultar de gran utilidad para obtener una estimación rápida del nivel de aptitud general de la
persona evaluada como parte de un protocolo de evaluación y diagnóstico más amplio. También puede
jugar un papel central en los procesos de evaluación de personas con dificultades en el lenguaje o con
el idioma en las que la aplicación de otras pruebas de inteligencia resulta inviable.

2.2. Ámbito de aplicación

El Matrices puede ser aplicado a personas de 6 a 74 años e incorpora diferentes formas del test para
adaptarse al nivel de aptitud y las características propias de los diferentes grupos a los que cada uno
está dirigido. Esta es su cualidad fundamental, ya que ha sido diseñado para que pueda ser aplicado
a personas con características muy diversas, desde niños que acaban de incorporarse a la educación
primaria hasta ancianos, pasando por adultos jóvenes en contextos de selección de personal, universi-
tarios, personas con discapacidad intelectual, personas en procesos de valoración de daños personales
o en litigios legales, adolescentes en centros de menores, escolares en programas de detección de altas
capacidades, etc. La simplicidad de la tarea y el carácter visual de los estímulos hace que la prueba sea
fácilmente aceptada por las personas evaluadas, que comprenden rápidamente la dinámica de la misma.

Uno de los objetivos que ha guiado el desarrollo del Matrices ha sido la posibilidad de ofrecer una evaluación
con el mínimo contenido verbal posible, de forma que la prueba está especialmente indicada en aquellos
casos en los que las personas evaluadas tienen dificultades con el lenguaje o no dominan suficientemente
el español. Aunque se han incorporado en los diferentes cuadernillos instrucciones verbales para que se
comprenda mejor la tarea, estas se complementan con imágenes que refuerzan la comunicación y facilitan la
exposición de los diferentes pasos necesarios para completar adecuadamente los ítems. Las instrucciones de
los ejemplares dirigidos a los más pequeños (A y B) se han impreso con una fuente tipográfica enlazada como
la que habitualmente se utiliza en los colegios cuando los alumnos están aprendiendo a leer, facilitando de
este modo su lectura y comprensión. Además, para los casos en los que sea necesario, también se incorpora
en este manual un sistema de gestos que posibilita una aplicación completamente no verbal de la prueba
(para más información, véase el apartado 4.2.2).

El diseño de los estímulos se ha cuidado especialmente buscando la máxima simplicidad y tratando de mi-
nimizar las dificultades que pudieran presentar los aspectos formales a las personas con una peor agudeza
visual (p. ej., las personas mayores). También se ha tenido en cuenta durante el diseño de los materiales el
sistema mediante el cual las personas evaluadas ofrecen sus respuestas y la forma en la que tenían que re-
gistrarlas. Por ejemplo, en los niveles superiores del Matrices el propio evaluado debe anotar sus respuestas
en una hoja que permite su posterior corrección. En ellas se ha evitado la inclusión de elementos demasiado
pequeños y se han organizado los mismos para contar con referencias espaciales que ayuden a evitar errores.

matrices_manual.indd 19 29/07/15 14:20

Test de Inteligencia General20

En los niveles dirigidos a los más pequeños, o a personas con discapacidad intelectual, se ha considerado más
adecuado evitar la hoja de respuestas y hacer que las personas evaluadas anoten directamente sus respuestas
a los ejercicios en el propio ejemplar. Cuando se desee evaluar a personas con una movilidad reducida de
los miembros superiores será el propio examinador el que anote las respuestas. La persona evaluada puede
indicar verbalmente la opción que considera correcta o bien señalarla en el cuadernillo.

Todas estas medidas posibilitan la utilización del Matrices para evaluar a personas con perfiles y carac-
terísticas muy diferentes, incluidas aquellas que presentan un menor nivel de aptitud intelectual, algún
tipo de discapacidad o déficit sensorial o aquellas con problemas del lenguaje o que desconocen el idio-
ma. Obviamente, las personas que no presenten estas características también se beneficiarán de estas
ventajas, encontrando una prueba sencilla y atractiva.

2.3. Formas de aplicación y corrección

El Matrices ofrece un sistema de aplicación y corrección fácil y flexible que permite ajustar los procedi-
mientos a las necesidades concretas de evaluación, permitiendo así el máximo ahorro de tiempo. Las
diferentes opciones de aplicación y corrección constituyen una respuesta eficaz a las necesidades de
evaluación de los profesionales.

El formato de aplicación principal es el convencional basado en un formato de papel y lápiz. Adicional-
mente, existe una versión informatizada y adaptativa basada en el Matrices, la cual se aplica mediante
dispositivos informáticos (como computadora o tableta) y se denomina Matrices-TAI2. Las principales
características del Matrices-TAI se comentan resumidamente en el cuadro 2.1.

El Matrices consta de 6 cuadernillos o niveles diferentes que el profesional deberá seleccionar previa-
mente a la evaluación y que se pueden aplicar tanto individual como colectivamente.

La primera de estas posibilidades, la aplicación individual, se ajusta mejor al ámbito clínico o forense,
en el que las evaluaciones son fundamentalmente individualizadas o en grupos muy reducidos. Por el
contrario, la posibilidad de realizar las aplicaciones colectivamente supone una clara ventaja en el ám-
bito educativo y en el de los recursos humanos, al permitir obtener estimaciones del nivel de aptitud de
grupos numerosos de personas con una inversión reducida de tiempo y recursos (p. ej., evaluar cursos
enteros en los centros educativos o evaluar simultáneamente a diversos candidatos en procesos de se-
lección para acceder a determinadas empresas u organismos).

Cuando se utilice individualmente, existe un sistema de aplicación estándar que se describe en el
capítulo 4. Además, el examinador podrá optar por realizar una aplicación completamente no verbal
mediante un sistema de imágenes y gestos si la situación lo requiere (véase el apartado 4.2.2).

2.	 El Matrices-TAI es un producto independiente y dispone de un manual específico en el que se describe su forma de utilización,
su desarrollo y sus principales características técnicas. Consulte con TEA Ediciones o su representante autorizado para obtener
más información sobre este producto.

matrices_manual.indd 20 29/07/15 14:20

212. Descripición general

En cuanto a los sistemas de corrección, se ofrecen dos alternativas. En primer lugar se ofrece la corrección
inmediata y rápida mediante TEAcorrige, la plataforma de corrección por Internet de TEA Ediciones.
Una vez realizada la aplicación, solamente deberá acceder al sistema de corrección, teclear las respuestas
de la persona evaluada y seleccionar el baremo de comparación. El sistema realizará automáticamente
todos los cálculos necesarios y ofrecerá las puntuaciones obtenidas, así como un breve texto comentan-
do los resultados de la persona evaluada (en el apartado 4.3 se incluyen instrucciones detalladas a este
respecto).

En segundo lugar, en aquellos casos en los que se evalúe a un gran número de personas, es posible optar
por un sistema de corrección mecanizada en el que el profesional envía todas sus hojas de respuestas a
TEA Ediciones, que se encarga de la lectura, de la corrección y de la generación de los perfiles de resul-
tados de cada caso evaluado, ahorrando tiempo y trabajo al profesional. Antes de utilizar este sistema
deberá contactar con TEA Ediciones o su representante autorizado para que puedan indicarle los pasos
necesarios para hacerlo.

El Matrices-TAI es un test adaptativo informatizado (TAI) que
se aplica y corrige mediante computadora o cualquier otro dis-
positivo informático (p. ej., tabletas). La principal característica
de los TAIS es que, a medida que se van presentando los ítems
en la pantalla y se van registrando las respuestas a los mismos,
el sistema informático adapta la evaluación automáticamente
al nivel de aptitud de la persona evaluada. A partir de las res-
puestas que la persona haya dado a los ítems previos, el siste-
ma decide qué ítems va a presentar a continuación mediante
la utilización de un algoritmo de decisión que selecciona de
entre los ítems disponibles en el banco de elementos aquellos
que son más apropiados para obtener una buena estimación
del nivel de aptitud. Con la utilización de los TAIS se consiguen
estimaciones del nivel de aptitud más precisas, reduciendo adi-
cionalmente la longitud del test (Barrada, 2012). Esto es po-
sible gracias a que el sistema selecciona y presenta los ítems
óptimos para obtener una estimación adecuada del nivel de
aptitud de cada persona.

Aquellos usuarios que deseen utilizar el Matrices-TAI podrán
adquirirlo y utilizarlo de forma totalmente independiente de
la versión de papel y lápiz. Para usarlo deberá disponer de un
dispositivo (computadora o tableta) con conexión a internet y
pantalla a color de tamaño suficiente para presentar los estí-
mulos convenientemente (en general igual o superior a las 9’’).

El rango de aplicación del Matrices-TAI es idéntico a la versión
de papel y lápiz (desde los 6 a los 74 años) y ofrece las mismas
puntuaciones. Además, presenta numerosas ventajas. A conti-
nuación se enumeran algunas de ellas:

×× El Matrices-TAI es sensiblemente más corto que la ver-
sión de papel y lápiz, con un 25% menos de ítems. Aún
así, se mantiene la fiabilidad de la evaluación con res-
pecto a la versión en papel por su sistema adaptativo de
evaluación.

×× La aplicación es personalizada. Los ítems que se pre-
sentan a cada persona son diferentes y se seleccionan y
extraen del banco de elementos en función de las res-
puestas concretas de cada persona.

×× La evaluación es mucho más flexible y se adapta au-
tomáticamente al nivel de la persona evaluada. Esta
característica es especialmente útil cuando se evalúa a
personas cuyo nivel de aptitud se sitúa muy por encima
o muy por debajo de lo esperado en función de su edad
(p. ej., personas con discapacidad intelectual o con altas
capacidades). En estos casos, con el Matrices-TAI, el sis-
tema iría aumentando o disminuyendo automáticamente
la dificultad de los ítems presentados de acuerdo al nivel
aptitudinal de la persona evaluada.

×× La corrección es automática e inmediata. Una vez fina-
lizada la aplicación, el examinador podrá disponer de los
resultados de forma inmediata y sin errores.

×× Todo lo necesario para la evaluación está disponible
para ser utilizado en cualquier momento mediante in-
ternet. No es necesario dedicar tiempo a preparar dife-
rentes cuadernillos, hojas de respuestas, etc. Solamente
deberá llevar su dispositivo y las claves para acceder al
sistema.

El Matrices-TAI dispone de un manual propio con todas las
informaciones necesarias para su uso, incluyendo las normas
de aplicación, los requisitos necesarios del sistema, etc. Tam-
bién incluye información sobre el proceso de desarrollo y sus
propiedades psicométricas.

Cuadro 2.1. Principales características del Matrices-TAI

matrices_manual.indd 21 29/07/15 14:20

Test de Inteligencia General22

2.4. Contenido y estructura

2.4.1. Tarea y formato de los ítems

El Matrices ha sido diseñado con el objetivo de proporcionar una estimación de la inteligencia general
a partir de la evaluación de la capacidad para resolver problemas complejos y razonar con contenido
abstracto de carácter no verbal.

Para evaluar estos procesos se utiliza un tipo de tarea de razonamiento abstracto basada en la resolución
de matrices gráficas. Utilizando como referencia el modelo Cattell-Horn-Carroll (CHC) de la inteligencia
(véase el capítulo de fundamentación teórica para más información), este tipo de tarea permite poner
en marcha los procesos cognitivos más relacionados con el componente Gf, o de inteligencia fluida, que
a su vez es uno de los mejores estimadores de la capacidad general g (Carroll, 1993, 1996; Marshalek,
Lohman y Snow, 1983; Paul, 1986; Tziner y Rimmer, 1984). De hecho, debido a sus elevadas saturacio-
nes en el factor general de inteligencia (factor g) existen muchos test que están basados exclusivamente
en matrices gráficas como el Figure Reasoning Test (FRT; Daniels, 1993), el Test de Matrices de Viena
(WMT; Formann y Piswanger, 1979) o las Matrices Progresivas de Raven (Raven, 1938), por citar solo
algunos.

Además, con el objetivo de simplificar al máximo la tarea y las instrucciones, se utiliza el mismo formato
de matriz en todos los niveles del test (figura 1.1). En cada ítem, la persona evaluada debe analizar una
matriz de 9 elementos (3 filas X 3 columnas) a la que se le ha “borrado” una pieza y descubrir cuál es
la lógica que relaciona las figuras. En el apartado dedicado a las evidencias sobre la validez de conteni-
do (5.6.1) se comentan más extensamente los detalles sobre el proceso de selección del formato y del
contenido de los ítems.

2.4.2. Niveles

La versión de papel y lápiz del Matrices consta de seis niveles (A, B, C, D, E y F) destinados a evaluar a
niños y adolescentes desde su ingreso en la educación primaria hasta adultos con diferentes edades y
niveles educativos. Estos 6 niveles o formas del test permiten cubrir adecuadamente la gran variedad de
niveles de aptitud que pueden presentar las personas entre los 6 y los 74 años.

Existe un cuadernillo para cada nivel (A, B, C, D, E y F) que consta de 36 ítems, además de las instrucciones
necesarias para la aplicación.

Las diferentes formas del test han sido diseñadas ajustando la dificultad y características de los ítems a
las capacidades de las personas a las que están dirigidas. Cada nivel incluye un conjunto de ítems con
excelentes propiedades que han sido distribuidos a lo largo del cuadernillo de forma que su dificultad
aumente progresivamente. También se ha controlado la proporción de ítems muy fáciles, fáciles, medios,

matrices_manual.indd 22 29/07/15 14:20

232. Descripición general

difíciles o muy difíciles incluidos en cada nivel, de forma que todos los cuadernillos disponen de un
número suficiente de ítems para evaluar adecuadamente todos los niveles de aptitud a los que están
dirigidos (desde los más bajos hasta los más altos). La utilización de conjuntos de ítems bien ajustados
a los niveles de aptitud ha permitido obtener una precisión de la evaluación muy satisfactoria utilizando
un número muy reducido de ítems en comparación con otras pruebas similares.

En la figura 2.1 se recogen los grupos a los que están dirigidos cada uno de los niveles del Matrices.

Figura 2.1. Poblaciones a las que están dirigidos cada uno de los niveles del Matrices

Una característica destacable del Matrices es que ofrece un sistema de niveles intercambiables para adap-
tar la evaluación a poblaciones especiales (discapacidad intelectual, altas capacidades, etc.). Gracias a las
ventajas derivadas de la aplicación de la Teoría de la Repuesta al Ítem (TRI), las diferentes formas (niveles)
del test ofrecen una puntuación expresada en una escala común a todas ellas (PA, puntuación de aptitud),
lo que permite obtener un Índice general ajustado por edad independiente de la forma o nivel que se
aplique.

Nivel A

Nivel B

Nivel C

Nivel D

Nivel E

Nivel F

1.º E. Primaria (6-7 años)

2.º E. Primaria (7-8 años)

3.º E. Primaria (8-9 años)

4.º E. Primaria (9-10 años)
5.º E. Primaria (10-11 años)
6.º E. Primaria (11-12 años)

Adultos con
nivel educativo BAJO

 (19-74 años)

Adultos con
nivel educativo MEDIO

 (19-74 años)

Adultos con
nivel educativo ALTO

 (19-74 años)

1.º E.S.O. (12-13 años)
2.º E.S.O. (13-14 años)

3.º E.S.O. (14-15 años)
4.º E.S.O. (15-16 años)
C.F.G. Medio (≥15 años)

1.º Bach. (16-17 años)
2.º Bach. (17-18 años)

C.F.G. Superior (≥17 años)

NOTA: E.S.O. = Educación Secundaria Obligatoria; Bach. = Bachillerato; C.F.G.M. / C.F.G.S. = Ciclo Formativo de Grado Medio / Superior.

matrices_manual.indd 23 29/07/15 14:20

Test de Inteligencia General24

Esto tiene importantes aplicaciones prácticas y representa una clara ventaja respecto de otras pruebas
similares. La principal de ellas es que permite realizar evaluaciones fuera de rango sin la obligación de
utilizar un nivel concreto, es decir, el profesional puede elegir qué nivel es más apropiado utilizar en cada
caso para ajustar mejor la evaluación a las características de la persona que evalúa y obtener así la mejor
estimación posible de su nivel de aptitud. Por ejemplo, para evaluar a un adulto con discapacidad inte-
lectual severa se podría utilizar uno o varios niveles por debajo del que le correspondería en función de
su nivel educativo. En estos casos, el sistema de corrección del Matrices ofrece automáticamente y por
defecto una puntuación IG ya ajustada a la edad de la persona evaluada independientemente del nivel
empleado. En el apartado 4.1.5 se ofrecen algunas recomendaciones más detalladas para seleccionar el
nivel adecuado en cada caso.

Mientras que en el caso de los niños y adolescentes la selección del nivel es muy sencilla ya que se realiza
en función del curso o de la edad, es posible que los examinadores tengan más dificultades a la hora de
elegir el nivel que es más apropiado utilizar en el caso de los adultos, ya que esta no depende de la edad,
sino del nivel educativo. Para facilitar esta tarea, en la figura 2.2 se recogen diferentes niveles educativos
y titulaciones que ayudarán a identificar mejor el nivel del Matrices adecuado en cada caso.

Figura 2.2. Selección del nivel adecuado para los adultos:
 niveles educativos y titulaciones orientativas

Nivel D

Nivel E

Nivel F

Adultos
de 19 a
74 años

con nivel
educativo

BAJO

Adultos
de 19 a
74 años

con nivel
educativo
MEDIO

Adultos
de 19 a
74 años

con nivel
educativo

ALTO

×× Sin estudios (personas que no han recibido enseñanza formal).

×× Con estudios primarios completos o incompletos (menos
de 8 años de educación formal).

×× Con E.G.B. incompleta (no han obtenido el Graduado Escolar
o equivalente).

×× Con Título de Garantía Social.

×× Con estudios secundarios/E.S.O. completos o
incompletos (Al menos 8 años de educación forma).

×× Con E.G.B. completa (han obtenido el Graduado Escolarl).

×× Con B.U.P. incompleto.

×× Con cursos de Iniciación Profesional.

×× Con Ciclos Formativos de Grado Medio.

×× Con Bachillerato (completo o incompleto).

×× Con B.U.P. completo.

×× Con C.O.U./PREU.

×× Con Ciclos Formativos de Grado Superior.

×× Con estudios superiores (estudiantes universitarios,
licenciados, diplomados y titulados en general de carreras
técnicas, grados, postgrados, doctorados, etc.)

Se aplica a… Incluye a las personas…

NOTA: E.S.O. = Educación Secundaria Obligatoria; B.U.P. = Bachillerato Unificado Polivalente; Bach. = Bachillerato;
C.O.U. = Curso de Orientación para la Universidad; C.F.G.M. / C.F.G.S. = Ciclo Formativo de Grado Medio / Superior.

matrices_manual.indd 24 29/07/15 14:20

252. Descripición general

2.5. Puntuaciones

2.5.1. Puntuaciones de aptitud (PA)

A diferencia de otros tests en los que se obtiene una puntuación directa (PD), ya sea mediante la suma
de ítems correctos o cualquier otra fórmula similar, en el caso del Matrices la estimación del nivel de
aptitud de cada persona evaluada se realiza a partir de su patrón de respuestas a los ítems del test. La
estimación mediante este sistema tiene en cuenta las características de cada ítem (p. ej., su dificultad,
su discriminación y la probabilidad de acierto al azar) y la respuesta de la persona evaluada al mismo (si
lo acierta o lo falla). A estas estimaciones del nivel de aptitud se las ha denominado puntuaciones de
aptitud (PA).

Es importante tener presente que, mediante este sistema, dos personas con el mismo número de aciertos
(con la misma PD) pueden tener diferentes puntuaciones de aptitud. Esto es debido a que el sistema
de corrección no solo tiene en cuenta el número de aciertos, sino las características de los ítems que ha
acertado y que ha fallado la persona. Por ejemplo, y expresado de forma muy simplificada, no es lo mis-
mo acertar cinco ítems fáciles que cinco ítems difíciles. Este procedimiento permite mejorar la precisión
de las estimaciones del nivel de aptitud.

El desarrollo de las PA del Matrices es uno de los elementos centrales del test y ha requerido un diseño
especial de la prueba y de la recogida de datos durante la tipificación. Todos los ítems del Matrices, tanto
los incluidos en la versión en papel como los de la versión informatizada, han sido calibrados conjunta-
mente utilizando un modelo unidimensional de tres parámetros basado en la Teoría de Respuesta al Ítem
(TRI). En el apartado 5.3.9 del capítulo 5 (Fundamentación psicométrica) se ofrece más información
sobre los procedimientos empleados para el cálculo de estas puntuaciones.

Las PA son un tipo de puntuación que permite expresar los resultados en una escala común a todos los
niveles del Matrices y, por tanto, comparar directamente el rendimiento de distintas personas aunque se
les hayan aplicado niveles diferentes de la prueba. Esto tiene importantes repercusiones prácticas y se
traduce en una gran flexibilidad a la hora de evaluar a poblaciones especiales en las que son necesarias
las evaluaciones fuera de rango. En determinados casos, el profesional puede optar por aplicar un nivel
inferior o superior (o varios) al que le correspondería a la persona para ajustar mejor la evaluación a sus
características y obtener así una mejor estimación de su nivel de aptitud. Mediante el uso de las PA, el
profesional podrá comparar los resultados de la persona evaluada con su grupo de referencia indepen-
dientemente del nivel utilizado.

Otra de las ventajas de las PA es que son especialmente adecuadas para estudiar la evolución y los
cambios aptitudinales a lo largo del tiempo, ya que es posible comparar directamente el rendimiento de
una persona durante su ciclo vital evaluándola en cada momento con el nivel que mejor corresponda a
su edad y capacidad (p. ej., evaluarla a los 6 años al ingreso en la escuela con el nivel A, después a los 8
años con el nivel B, a los 12 años con el nivel C…, y poder comparar directamente sus puntuaciones de
aptitud para ver la evolución cognitiva de la persona en términos absolutos).

matrices_manual.indd 25 29/07/15 14:20

Test de Inteligencia General26

2.5.2. Índice general (IG)

Una vez obtenida la puntuación de aptitud es necesario realizar una transformación para conocer la
posición relativa del rendimiento de la persona evaluada en comparación con un grupo de referencia.
Para ello se ha realizado una transformación lineal (no normalizada) de las PA y se han expresado en
una escala de medida CI que, por definición, tiene una media de 100 y una desviación típica de 15. A
esas puntuaciones transformadas es a lo que se ha denominado Índice general (IG) del Matrices, y es la
puntuación en la que se debe basar la interpretación del test.

Las puntuaciones IG del Matrices tienen la ventaja de ser muy fácilmente interpretables al estar expre-
sadas en una escala muy común y bien conocida por los profesionales de diferentes ámbitos, como es
la escala CI, la cual se utiliza habitualmente también en otros test para la evaluación de la inteligencia y
de las aptitudes intelectuales.

Para obtener el IG de la persona evaluada es necesario transformar su PA en función del baremo de
comparación que se desee utilizar en cada caso. Para ello, se ofrecen diferentes baremos que permitirán
al profesional seleccionar el grupo de referencia que considere más adecuado al propósito de la eva-
luación. En primer lugar existen baremos en función de la edad, en intervalos de 4 meses entre los 6 y
los 19 años y de 5 años entre los 20 y los 74 años. También existen baremos en función del curso para
los escolares (menores de 19 años) y un baremo para la población general adulta que agrupa todas las
edades a partir de los 19 años. En el apartado 4.4 se incluyen indicaciones más detalladas sobre qué ba-
remo puede resultar más conveniente elegir de acuerdo al contexto y objetivo de la evaluación. El lector
interesado también puede encontrar información más detallada sobre los procedimientos psicométricos
empleados para la construcción de estos baremos en el apartado 5.4.

Adicionalmente, el sistema de corrección ofrece el percentil correspondiente a la puntuación IG. Los
percentiles son puntuaciones transformadas que indican el porcentaje de personas de la muestra de re-
ferencia que obtiene un valor igual o inferior al dado. Así, cuando decimos que una persona ha obtenido
un percentil 75 quiere decir que el 75% de las personas del grupo normativo (de la misma edad, curso,
etc.) ha obtenido una puntuación igual o inferior a la de la persona evaluada.

Además, para aquellos usuarios que deseen expresar los resultados obtenidos en otras escalas de me-
dida, se ha incluido en el apéndice D de este manual una tabla que muestra la correspondencia entre
diferentes escalas típicas transformadas y los percentiles. Esta tabla es común a todos los niveles, edades
y cursos del Matrices.

2.6. Materiales

Existen varias modalidades de aplicación, por lo que se han preparado diferentes materiales para ajus-
tarse a las características concretas de cada uno de ellos.

matrices_manual.indd 26 29/07/15 14:20

272. Descripición general

Para la aplicación del Matrices es necesario disponer del manual para poder conocer las normas de apli-
cación e interpretación de los resultados y de los ejemplares (niveles A y B) o cuadernillos (niveles C, D, E
y F) que se vayan a utilizar. Estos contienen los ítems de la prueba y las instrucciones. Además se necesi-
tan las hojas de respuestas necesarias para que las personas evaluadas puedan anotar sus contestaciones
(solo para los niveles C, D, E y F) y de los usos necesarios para la corrección mediante Internet. Las hojas
de respuestas son compatibles con el sistema de corrección mecanizada en el caso que se desee utilizar
esta opción con grupos numerosos.

A continuación se describen más pormenorizadamente los diferentes materiales que componen el Ma-
trices.

2.6.1. Manual

El manual del Matrices contiene una explicación de-
tallada de todos los aspectos necesarios para realizar
correctamente las evaluaciones y la interpretación de
los resultados. Incluye una introducción al test y su fun-
damentación teórica y psicométrica. También una des-
cripción general de la prueba, de los materiales y de los
procedimientos que debe seguir el examinador, inclu-
yendo instrucciones detalladas para aplicar la prueba,
algunos ejemplos sobre su uso y corrección y los bare-
mos necesarios para la obtención de las puntuaciones.

2.6.2. Ejemplares de los niveles A y B

Como se ha comentado en el apartado de contenido
y estructura hay seis niveles diferentes (A, B, C, D, E
y F). Los dos primeros niveles, el A y el B, han sido
diseñados para evaluar a los niños más pequeños (en
general menores de 9 años), por lo que se ha optado
por utilizar un ejemplar en el que sean los propios niños
los que anoten sus respuestas a cada ejercicio. De este
modo el niño no tiene que anotar sus contestaciones
en una hoja de respuestas diferente, lo que es complejo
para los alumnos de estas edades y suele ser fuente de
errores.

F. Sánchez-Sánchez, P. Santamaría y F. J. Abad

matricesmatrices
Test de Inteligencia General

E
l Matrices, Test de inteligencia General, es un test de nueva creación para la

evaluación de la inteligencia general niños, adolescentes y adultos. Se trata

de un test sencillo de aplicación individual o colectiva que puede utilizarse en un

amplio rango de edades (de los 6 a los 74 años) y que puede usarse efi cazmente

en diferentes ámbitos y con diversos fi nes (identifi cación de necesidades

educativas especiales, evaluación clínica, selección de personal, etc.).

Las instrucciones han sido diseñadas para permitir una aplicación no verbal de la prueba

apoyándose en gestos e ilustraciones, lo que unido al carácter no verbal de la tarea, basada en

matrices gráfi cas, permite su utilización con personas que no dominan el idioma o que tienen

difi cultades con el lenguaje, la audición o la comunicación.

Dispone de 6 niveles graduados en difi cultad (A, B, C, D, E y F) que permiten evaluar con

precisión y efi cacia a personas con niveles de aptitud muy diferentes. Los diferentes niveles

pueden ser aplicados indistintamente, lo que la hace una prueba ideal para la evaluación de

todo tipo de poblaciones (evaluación psicopedagógica, discapacidad intelectual, altas

capacidades, selección de personal, evaluación clínica, neuropsicológica…).

Además, se ha desarrollado una versión informatizada, el Matrices-TAI, para su aplicación

y corrección mediante computadora o dispositivos móviles (tabletas, etc.). Esta versión es

un Test Adaptativo Informatizado, que va adaptando automáticamente la evaluación a las

características del evaluado, mostrando aquellos ítems que son más apropiados para estimar

su nivel de aptitud con la mayor precisión y en el menor tiempo posible.

Ofrece unos baremos actuales, amplios y representativos construidos a partir de una

muestra de más de 12.000 personas que permitirán a los profesionales tomar decisiones con

confi anza.

9 7 8 8 4 1 6 2 3 1 1 4 0

ISBN 978-84-16231-14-0

www.teaediciones.com
Manual

matrices_manual.indd 27 29/07/15 14:20

Test de Inteligencia General28

Cada uno de estos dos ejemplares contiene las instrucciones para la persona evaluada, dos ítems de
ejemplo y 36 ejercicios. Las instrucciones están reforzadas con elementos visuales para facilitar su com-
prensión, especialmente pensados para las personas con dificultades en el lenguaje o para aquellas que
no dominen el español.

Los ejemplares del nivel A y B no son reutilizables y se consume uno en cada evaluación. Una vez que
se haya completado la sesión el examinador debe introducir en el sistema de corrección por Internet las
contestaciones marcadas en el ejemplar para poder proceder a su corrección.

El ejemplar del nivel A está dirigido fundamentalmente a los alumnos de 1.º de Educación Primaria (6-7
años), mientras que el del nivel B está dirigido a los de 2.º (7-8 años) y 3.º (8-9 años). Estos ejemplares
también se pueden utilizar para evaluar a personas de mayor edad de las que se sospeche que su nivel
de aptitud es equivalente al de estos cursos o edades (p. ej., adultos con discapacidad intelectual).

Alternativamente, en aquellos casos en los que el profesional considere que el examinando puede ano-
tar sin dificultades sus contestaciones directamente en la hoja de respuestas, puede utilizarse el ejemplar
como cuadernillo para poder reutilizarlo de una aplicación a otra, reduciendo así el coste en materiales.
Esta aplicación alternativa es más probable que pueda llevarse a cabo con alumnos de 2.º o 3.º de Prima-
ria de algunos centros educativos que ya pueden tener la suficiente destreza o práctica para poder ano-
tar sus contestaciones en una hoja de respuestas, sin tener que utilizar el propio ejemplar. Dependerá del
criterio del profesional y de su conocimiento de los niños a evaluar la elección de la aplicación recomen-
dada por defecto (como ejemplar, anotando su respuesta en el propio ítem) o de esta forma alternativa
(como cuadernillo, anotando su contestación en la hoja de respuestas). En caso de duda siempre será
conveniente la aplicación recomendada en la cual el niño marca sus respuestas en el propio ejemplar.

2.6.3. Cuadernillos de los niveles C, D, E y F

Además de los 2 ejemplares para los niveles A y B, existen
4 cuadernillos diferentes para los niveles C, D, E y F. En
estos niveles del Matrices la aplicación se realiza median-
te cuadernillos reutilizables ya que las personas evaluadas
deben anotar sus contestaciones en una hoja de respuestas
aparte.

La estructura de los mismos es idéntica a la de los nive-
les A y B, incluyendo las instrucciones necesarias, los ítems
de ejemplo y los 36 ejercicios que componen cada nivel.
Las instrucciones también están reforzadas con elementos
visuales para facilitar su comprensión a las personas con
dificultades en el lenguaje o que no dominen el español.

Al tratarse de materiales reutilizables es importante insistir
a las personas evaluadas en que no se haga ningún tipo de

matrices_manual.indd 28 29/07/15 14:20

292. Descripición general

marca en los cuadernillos. Además, tras cada aplicación, es necesario que el examinador verifique que
los cuadernillos no contienen ningún tipo de elemento que pueda facilitar la resolución de los ejercicios
a las personas que los vayan a utilizar en futuras aplicaciones.

Los cursos y edades a los que están dirigidos cada uno de estos cuadernillos están recogidos en la figura
2.1.

2.6.4. Hoja de respuestas

El uso de esta hoja solo es necesario en los niveles C, D,
E y F. En esta hoja las personas evaluadas deben anotar
sus datos de identificación y sus respuestas a cada uno
de los ejercicios. Una vez finalizada la aplicación, el exa-
minador debe introducir las contestaciones en el sistema
de corrección mediante Internet para poder proceder a
su corrección. En el capítulo de normas de aplicación
y corrección se describe más extensamente cómo utili-
zar el sistema de corrección mediante Internet (véase el
apartado 4.3).

Cuando se desee realizar aplicaciones colectivas del Matrices (p. ej., evaluaciones a una o varias aulas
en un centro educativo o un proceso de selección con muchos aspirantes que se pueden evaluar simul-
táneamente) lo más conveniente puede ser utilizar el sistema de corrección mecanizada. Las hojas de
respuesta del Matrices están preparadas para que sean compatibles con este sistema y puedan ser leídas
automáticamente por un sistema de marcas ópticas, lo que agiliza enormemente la corrección y reduce
los tiempos y los errores durante la misma. Las personas evaluadas deberían disponer de los cuadernillos
necesarios correspondientes al nivel que se considere apropiado y anotar sus datos de identificación y
sus contestaciones en estas hojas. Posteriormente, estas deberán ser remitidas a TEA Ediciones, quien se
encargará de la lectura y el tratamiento de todos los datos y facilitará los resultados convenientemente
organizados. Antes de utilizar este sistema contacte con TEA Ediciones o su representante autorizado
para conocer su disponibilidad.

2.6.5. Claves de acceso (PIN) al sistema de corrección on-line

Al adquirir el juego completo del Matrices o un nuevo paquete de hojas de respuestas o ejemplares
se le facilitará un documento con la clave de acceso al sistema de corrección (PIN), el cual le permitirá
corregir mediante Internet tantos casos como ejemplares u hojas haya adquirido. Con este sistema
podrá obtener, mediante la plataforma www.teacorrige.com, los resultados de la persona evaluada de
forma automática e inmediata, junto con un breve texto comentando los mismos.

matrices_manual.indd 29 29/07/15 14:20

Test de Inteligencia General30

3. Fundamentación teórica

2.6.6. Guía de uso rápido

Esta guía se ha diseñado con el objetivo de facilitar el uso del Ma-
trices a los profesionales, resumiendo en un único documento todas
las informaciones esenciales para la correcta aplicación, corrección e
interpretación del test. Pretende ser un elemento de consulta rápida
que contribuya a recordar a los examinadores los procedimientos de la
aplicación y otros aspectos fundamentales del test sin tener que recu-
rrir necesariamente al manual.

Esta guía está disponible en formato electrónico en www.teaediciones.
com3 para que todos los usuarios que lo deseen puedan descargar-
la, guardarla en sus dispositivos electrónicos o imprimirla tantas veces
como deseen.

3.	 En la ficha del catálogo WEB del Matrices encontrará esta guía junto con otros recursos relacionados con el test.

matrices_manual.indd 30 29/07/15 14:21

LA VISUALIZACIÓN
DE ESTA PÁGINA

NO ESTÁ DISPONIBLE.

Si desea obtener más información
sobre esta obra o cómo adquirirla consulte:

www.teaediciones.com

6. Normas de interpretación 151

En otras áreas de evaluación, puede citarse la prueba compeTEA (Arribas y Pereña, 2015) para la eva-
luación de las competencias o la prueba CTC (Arribas, Corral y Pereña, 2010) para la detección de pro-
blemas psicopatológicos en la selección de candidatos (vulnerabilidad al estrés, hostilidad, hipocondría,
paranoidismo...). Ambos pueden ser aspectos relevantes a incluir en una hipotética batería de pruebas
para un proceso de selección, desarrollo o formación que contemple no solo los aspectos más puramen-
te cognitivos o intelectuales (Matrices) sino también los vinculados a las competencias profesionales y
a la salud mental.

6.7. Casos ilustrativos

A continuación se incluyen varios casos que ilustran el proceso de interpretación de las puntuaciones del
Matrices y que pretenden servir de orientación al profesional a la hora de integrar los resultados del test
en el proceso de evaluación.

6.7.1. Caso 1. Evaluación del nivel de aptitud
de un alumno con pocos conocimientos del idioma

Una de las aplicaciones más habituales del Matrices es la evaluación del nivel de aptitud de los alumnos
en los centros educativos. A continuación se describe un caso que pretende ilustrar el uso de la prueba
para este propósito.

Iván es un varón de 10 años que ha ingresado este año en el centro, ya que el curso anterior residía
en Bulgaria. Poco antes del comienzo del curso se trasladó a España con su familia para comenzar sus
estudios en el centro actual. Es el mayor de dos hermanos y ha estado escolarizado desde los 3 años en
su país natal. Su padre ha estado trabajando largas temporadas en España, por lo que habla el español
a un nivel básico, e Iván ha recibido algunas clases de este idioma en su escuela durante el último curso.
No obstante, en casa todos hablan búlgaro habitualmente.

Al comienzo del curso, el equipo de orientación realizó un proceso de evaluación psicopedagógica con el
objetivo de proporcionar a Iván los recursos necesarios para favorecer su integración en el centro y para
seguir lo antes posible el desarrollo normal de las clases. Dado su escaso conocimiento del español Iván
comenzará el curso en un aula de enlace, donde podrá recibir un mayor apoyo y una atención educativa
específica hasta que se pueda incorporar a un aula ordinaria. Durante las entrevistas con los padres,
estos indicaron que Iván era buen estudiante y que nunca había tenido dificultades en los centros en los
que había estudiado previamente. En general, sus calificaciones eran adecuadas y no le costaba supe-
rar las asignaturas, pero tampoco destacaba por ser un estudiante excelente. No obstante, durante el
último año sí había suspendido varias asignaturas y le supuso un gran esfuerzo recuperarlas al final de
curso, dejando algunas pendientes. Sus padres lo relacionan con la reacción negativa que mostró Iván
cuando supo que cambiaría de colegio y de país el curso siguiente.

matrices_manual.indd 151 29/07/15 14:21

Test de Inteligencia General152

Dentro del protocolo de evaluación se incluyó una evaluación de las aptitudes intelectuales de Iván.
Puesto que no domina el español se consideró que la aplicación del Matrices sería la mejor opción para
obtener una estimación de su nivel de inteligencia sin penalizar su poco conocimiento del idioma.

Se eligió el nivel C, por ser el que le correspondía en función de su edad. El test se aplicó de forma in-
dividual y se utilizó el formato no verbal, aunque como tenía algún conocimiento del español también
se ofrecieron algunas indicaciones verbales complementarias. Iván comprendió rápidamente la tarea y
completó los ejemplos sin dificultad. Después trabajó autónomamente y sin distracciones, mostrando
una buena motivación y actitud hacia la evaluación.

En la figura 6.1 se muestra el perfil de resultados del Iván. Como se puede observar, respondió correcta-
mente a 27 de 36 ítems, lo que parece sugerir que el nivel aplicado resultó adecuado para él.

El sistema de corrección calcula la puntuación de aptitud (PA) a partir del patrón de respuestas y, pos-
teriormente, obtiene el índice general (IG) que corresponde a dicha PA acudiendo a los baremos de
comparación indicados por el examinador. En este caso se optó por utilizar los baremos en función de
la edad. La edad cronológica exacta de Iván en el momento de la evaluación era de 10 años, 6 meses
y 13 días, por lo que se utilizó el baremo correspondiente a esa edad, que es el «De 10 años y 4 meses
a 10 años y 7 meses». La edad exacta la calcula automáticamente el sistema a partir de las fechas de
evaluación y de nacimiento introducidas en el mismo. A su vez, el sistema selecciona automáticamente
el baremo apropiado a esa edad para facilitar esta tarea al examinador, aunque puede cambiarlo a pos-
teriori si lo desea.

En este caso, y tal como se muestra en la figura 6.1, Iván ha obtenido una PA de 501, a la que le corres-
ponde un IG de 107, con un intervalo de confianza (al 90%) comprendido entre 99 y 115.

Utilizando los descriptores de la tabla 6.1, y que también se han incluido en la escala gráfica de la hoja
de corrección, podemos concluir que el rendimiento de Iván en la prueba ha sido de tipo medio, ya que
su puntuación IG de 107 está próxima a la media normativa del grupo de referencia (M = 100). Expre-
sado en percentiles, a la puntuación de Iván le corresponde, aproximadamente, un percentil 680, lo que
es lo mismo, su puntuación es igual o superior a la obtenida por el 68% de la muestra de comparación.

Estos resultados indican que la capacidad actual de Iván para comprender y relacionar ideas complejas,
trabajar eficientemente con contenidos abstractos, extraer conclusiones, resolver problemas novedosos
y aprender en nuevas situaciones es muy similar a la del resto de niños de su misma edad. Si tenemos
en cuenta el error de la estimación podemos comprobar que, con un nivel de confianza del 90%, el ver-
dadero nivel de aptitud de Iván estará comprendido entre 99 y 115, lo que nos indica que la capacidad
intelectual de Iván se situará, muy probablemente, en un nivel medio o medio alto.

Los resultados de la evaluación con el Matrices sugieren que el nivel de aptitud general de Iván es proba-
blemente normal y que no hay indicios de que presente déficits intelectuales que puedan comprometer
su capacidad de aprendizaje. Los profesores que han trabajado con él durante las primeras semanas
del curso indican que su comportamiento en el aula es bueno, que pone interés en las tareas que se
le proponen y que disfruta trabajando y en los ratos de descanso. Se muestra tímido y algo retraído,
pero cada vez se desenvuelve con mayor naturalidad y se relaciona más con sus compañeros. También
refieren que está progresando en la adquisición del idioma. Poniendo en común toda la información dis-

matrices_manual.indd 152 29/07/15 14:21

6. Normas de interpretación 153

ponible, tanto de las entrevistas con padres y profesores como de las pruebas aplicadas, se plantea que
los problemas de rendimiento académico que presentó el curso anterior podían estar más relacionados
con aspectos emocionales y de adaptación que con problemas intelectuales.

Los resultados de la evaluación permiten concluir que, probablemente, conforme Iván vaya mejorando
su conocimiento del idioma podrá incorporarse al aula ordinaria y será capaz de seguir el ritmo de sus
compañeros. Será necesario instaurar las medidas necesarias para tratar de compensar su menor conoci-
miento del idioma y favorecer su aprendizaje mediante actividades y ejercicios que requieran un menor
uso del lenguaje y un mayor papel de la información gráfica, simbólica y abstracta. A su vez, habrá que
tratar de identificar los posibles desfases curriculares con respecto a sus compañeros para tratar de com-
pensarlos mediante refuerzos específicos. De forma complementaria, habrá que poner en marcha medi-
das específicas para favorecer su integración en el centro y con sus compañeros y se recomienda hacer
un seguimiento estrecho de la adaptación de Iván debido a los problemas que presentó el curso anterior.

matrices_manual.indd 153 29/07/15 14:21

Test de Inteligencia General154

Figura 6.1. Resultados de Iván (10 años)

matrices_manual.indd 154 29/07/15 14:21

6. Normas de interpretación 155

6.7.2. Caso 2. Evaluación de un caso con autismo de alto funcionamiento

Alicia es una joven estudiante de 19 años que acude a un centro especializado solicitando una valora-
ción de su capacidad intelectual y de su perfil aptitudinal para incorporarlo a su expediente académico
universitario y solicitar adaptaciones pedagógicas que tengan en cuenta sus características personales.

Según consta en un informe aportado por ella misma, Alicia presenta un funcionamiento social y perso-
nal compatible con el diagnóstico de un trastorno del espectro autista de alto funcionamiento, y realiza
un seguimiento frecuente con un psiquiatra especializado. Según este informe, su desarrollo infantil
ha estado marcado por claras dificultades en sus interacciones sociales y por un reducido interés por
relacionarse con otros, así como por problemas para adaptarse e integrase en los grupos y dificultades
para manejar las claves sociales de la comunicación. A su vez, su desarrollo intelectual parece haber sido
precoz en varios aspectos como, por ejemplo, en la adquisición del lenguaje (aprendió a leer a los 4 años
de forma casi autodidacta). Tanto sus padres como los informes previos indican que Alicia ha destacado
desde muy pronto por su desarrollo cognitivo, mostrando razonamientos complejos inusuales a su edad
y resolviendo tareas que otros niños, incluso mayores, eran incapaces de hacer. Ya desde los 7 años,
aunque más intensamente durante la adolescencia, su desinterés por relacionarse con los demás y su
dificultad para establecer amistades supuso un problema en varias ocasiones, siendo víctima de burlas y
de acoso por parte de algunos compañeros. En varias ocasiones Alicia cambió de centro educativo por
este motivo.

En los aspectos académicos, Alicia ha mostrado un rendimiento excelente hasta los primeros cursos de
la E. Secundaria, con sobresalientes y matrículas de honor. A partir de ese momento sus calificaciones
empeoraron claramente hasta el punto de que tuvo que repetir el último curso del Bachillerato, al sus-
pender dos asignaturas esenciales para los estudios universitarios que quería realizar posteriormente.
Alicia atribuye este declive en su rendimiento académico a que le costó adaptarse a los cambios en la
forma de trabajar y estudiar y a los problemas con las condiciones ambientales del aula (es especialmen-
te sensible a los ruidos y a las distracciones). A medida que tenía que trabajar de forma más autónoma
y preparar los contenidos por su cuenta, más problemas tenía para alcanzar un equilibrio entre las di-
ferentes asignaturas, ya que trataba de profundizar tanto en ellas que le resultaba imposible progresar.
A pesar de estas dificultades, logró ingresar en una prestigiosa universidad disfrutando además de una
beca de estudios destinada a alumnos con un rendimiento superior.

En la actualidad Alicia está experimentando algunas dificultades en la universidad debido a las formas
de trabajo y a las metodologías de enseñanza que utiliza la institución. Sus calificaciones han empeorado
notablemente debido a sus problemas a la hora de finalizar las tareas y entregarlas a tiempo. Durante
las clases y los exámenes tiene muchas dificultades para prestar atención debido al nivel de ruido y las
distracciones. Por este motivo solicita una evaluación y la elaboración de unas recomendaciones que
permitan a los responsables de la universidad incluir las adaptaciones necesarias para favorecer su pro-
ceso de aprendizaje.

El proceso de evaluación incluyó una entrevista con la evaluada, la revisión de informes académicos y
clínicos previos y la aplicación de las siguientes pruebas: Matrices, Test de Inteligencia General, RIAS,
Escalas de Inteligencia de Reynolds y un cuestionario de motivación hacia el aprendizaje.

matrices_manual.indd 155 29/07/15 14:21

Test de Inteligencia General156

En primer lugar se aplicó el RIAS en las condiciones estándar para obtener una estimación del nivel de
inteligencia. Los resultados de los índices se muestran en la tabla 6.4. No obstante, durante la aplicación
Alicia no se sintió cómoda debido a las condiciones ambientales (ruidos) y al ritmo de la aplicación. Al
margen de estas dificultades, Alicia obtuvo en el índice IG de Inteligencia general (puntuación CI) una
puntuación de 124, con una alta probabilidad (95%) de que la verdadera puntuación IG se sitúe entre
los valores 116 y 129. Esta puntuación es equivalente al percentil 94 y significa que Alicia tiene una
capacidad intelectual general superior a la del 94% de los personas de su misma edad.

En el perfil de Alicia se aprecia un mejor rendimiento en los índices y escalas que recogen contenidos
más abstractos y de carácter no verbal (Índice no verbal INV = 131) que en aquellos que inciden en los
aspectos verbales y los conocimientos (Índice Verbal IV = 117). Alicia es consciente de este diferente
desempeño y reconoce explícitamente que prefiere operar con información visual. Las tareas de alto
contenido verbal le resultan más difíciles y le hacen sentirse más insegura e incómoda.

Tabla 6.4. Resultados de Alicia (19 años) en los índices del RIAS

Puntuaciones
Inteligencia verbal

(IV)
Inteligencia no

verbal (INV)
 Inteligencia general

(IG)

Escala CI 117 131 124

Percentil
equivalente

87 98 94

Intervalo de
confianza al 95%

109-123 120-136 116-129

Clasificación
cualitativa indicada
por la escala

Por encima
 del promedio

Considerablemente por
encima del promedio

Moderadamente
por encima del promedio

Con el propósito de obtener una estimación del nivel de aptitud de Alicia en condiciones óptimas
se decidió aplicar en una sesión posterior el Matrices, Test de Inteligencia General. Los motivos que
fundamentan la elección del Matrices fueron principalmente dos: ofrece una estimación del nivel de
inteligencia fluida basada en una tarea y en unos estímulos no verbales y se trata de una prueba de
potencia diseñada para que el rendimiento de las personas evaluadas con el test no dependa de manera
tan significativa del tiempo de aplicación. Estos aspectos fueron decisivos a la hora de incluirla dentro
del proceso de valoración, ya que se observó que estos eran los factores que más podían penalizar a
Alicia. Durante la aplicación, que se extendió durante casi dos horas, se mostró tranquila, muy concen-
trada y extremadamente meticulosa. Las condiciones ambientales fueron muy buenas, ya que se cuidó
especialmente este aspecto.

Debido a las características de Alicia se aplicó el nivel F del Matrices, el más alto. Los resultados de la
evaluación se muestran en la figura 6.2. Como se puede observar, Alicia obtuvo una puntuación en el
Índice general (IG) igual a 134. Hay una alta probabilidad (90%) de que su verdadero nivel de aptitud

matrices_manual.indd 156 29/07/15 14:21

6. Normas de interpretación 157

se sitúe entre los valores 123 y 144. Esta puntuación es equivalente al percentil 99 y significa que Alicia
tiene una capacidad intelectual general superior a la del 99% de la población general de adultos (se
utilizó para la comparación el baremo «Población general, adultos (19 a 74 años)».

Los resultados indican que Alicia rindió a un nivel muy superior en la prueba. Utilizando los descriptores
de la tabla 6.1, y que se pueden apreciar en la escala gráfica de la figura 6.2, podemos concluir que su
nivel de aptitud general es muy alto, ya que su puntuación IG de 134 se aleja más de dos desviaciones
típicas por encima de la media del grupo de referencia. Estos valores sugieren que Alicia presenta una
gran capacidad para comprender y establecer relaciones, abstraer y realizar procesos de deducción e
inducción, generar hipótesis sobre las leyes que rigen las variaciones entre diferentes elementos y con-
trastarlas y, en general, para resolver problemas novedosos y complejos que presenten altas demandas
cognitivas.

Considerando conjuntamente las diferentes informaciones disponibles, existen varias evidencias con-
gruentes que apuntan a que el nivel de inteligencia de Alicia es alto o muy alto, superior al de la mayoría
de la población adulta. Cabe destacar su mejor desempeño en tareas que requieren elaboración de
información visual y manipulativa frente a las tareas que exigen recoger, analizar o elaborar información
de tipo verbal. Según los criterios propuestos por Castelló (Castelló i Tarrida y Batlle Estapé, 1998), el
perfil aptitudinal de Alicia sería compatible con el de talento complejo de tipo figurativo en el cual tanto
la capacidad espacial como el razonamiento no verbal son significativamente altos (puntuaciones equi-
valentes a un percentil 80 o superior).

Asimismo, Alicia ha sido diagnosticada de un trastorno del espectro autista y presenta importantes difi-
cultades en sus interacciones sociales, manifestadas en la ausencia de reciprocidad social y emocional y
en la dificultad para iniciar y desarrollar relaciones de amistad con compañeros u otras personas. Estas
dificultades tienen un fuerte impacto en su funcionamiento cotidiano e interfieren significativamente
en su actividad social y en sus actividades académicas. Además, presenta un nivel de perfeccionismo
y autoexigencia muy elevado y una gran sensibilidad a los ruidos y a las distracciones del entorno. Su
capacidad de concentración y de aprendizaje se ven muy perjudicadas en ambientes complejos.

A partir de las características detalladas, el centro elaboró un conjunto de recomendaciones y de adapta-
ciones de los procesos de enseñanza-aprendizaje que favorecerían que Alicia pudiese desarrollar todo su
potencial y progresar adecuadamente en sus estudios. A su vez, también se incluyeron vías de actuación
para lograr que Alicia pudiera responder más adecuadamente ante las demandas reales del ambiente
académico y profesional.

matrices_manual.indd 157 29/07/15 14:21

Test de Inteligencia General158

Figura 6.2. Resultados de Alicia (19 años) en el Matrices

PE
RF

IL

matrices_manual.indd 158 29/07/15 14:21

6. Normas de interpretación 159

6.7.3. Caso 3. Detección de alumnos con altas capacidades

La detección e identificación de alumnos con altas capacidades se suele realizar mediante varias vías y
fuentes de información. Una de ellas, y que suele utilizarse en la mayoría de los casos, son los tests de
inteligencia, pero también se puede iniciar la detección mediante la nominación por parte de profesio-
nales (orientadores, profesores, etc.) que señalan en el niño unas características sobresalientes, aunque
no estén acreditadas mediante una evaluación estandarizada.

Cuando el propósito es realizar una evaluación masiva para detectar a todos aquellos alumnos que pu-
dieran presentar un potencial de rendimiento alto, los test de inteligencia de aplicación colectiva son la
herramienta más eficaz para hacerlo, debido a que permiten incluir a muchos alumnos en la evaluación
inicial sin requerir una cantidad excesiva de recursos. Una vez identificados inicialmente los alumnos con
un rendimiento superior se procede a realizar evaluaciones individuales más extensas que contemplen
diferentes aspectos y que permitirán valorar en qué aptitudes muestran un rendimiento claramente
superior.

En el marco de un proceso de detección del talento y de alumnos con altas capacidades, un centro edu-
cativo decidió aplicar el Matrices a todos los alumnos de 4.º de Primaria. La aplicación fue colectiva y se
utilizó el nivel C, que es el correspondiente a los alumnos de 4.º a 6.º de Primaria; además se consideró
que permitiría una discriminación adecuada en los niveles altos acorde al propósito de las evaluaciones.

Tras corregir el test y obtener el resultado de todos los alumnos se comprobó que, del total de 65 eva-
luados (los tres grupos de 4.º), 10 de ellos obtuvieron una puntuación en el IG igual o superior a 115,
utilizando los baremos en función del curso escolar. Aunque para la identificación de la sobredotación
es habitual utilizar puntos de corte superiores a 120 o 130 (en escala CI), el propósito de esta fase de
la evaluación era detectar a todos aquellos alumnos que pudieran presentar un posible rendimiento
superior para evaluarlos más detenidamente en una fase posterior. Con el punto de corte de 115 (una
desviación típica por encima de la media del grupo normativo) se podría identificar a estos alumnos cuyo
rendimiento es superior a la media, aun teniendo en cuenta el intervalo de confianza de las puntuacio-
nes. Además, también se consideraron otras fuentes de información complementarias en este proceso
(información de profesores, del equipo de orientación...).

Entre los alumnos que superaron este punto de corte, cuatro de ellos obtuvieron una puntuación en
el Índice general del Matrices entre 115 y 120, otros cuatro de ellos obtuvieron un IG entre 121 y 130
y los dos restantes obtuvieron un IG superior a 130. En la tabla 6.5 se muestran los resultados de este
grupo de alumnos.

La información proporcionada por el Matrices fue una herramienta útil en el proceso de identificación de
alumnos con alto potencial de rendimiento y altas capacidades. Permitió realizar una evaluación breve a
un elevado número de alumnos que posteriormente fueron evaluados más extensamente con el BAS-II,
Escalas de Aptitudes Intelectuales (Elliot, 2014), y con el PIC-N, Prueba de Imaginación Creativa para
Niños (Artola et al., 2010). Esta segunda fase permitió la caracterización adecuada del perfil de talentos
o capacidades intelectuales y el diseño e implementación de las medidas pedagógicas que les permitie-
ran desarrollar todo su potencial.

matrices_manual.indd 159 29/07/15 14:21

Test de Inteligencia General160

Tabla 6.5. Puntuaciones del grupo de alumnos seleccionados para la fase 2 del proyecto de
detección de altas capacidades

Alumno N.º de aciertos PA IG IC90% Percentil

1 30 517 116 107-125 86

2 31 517 116 107-125 86

3 30 520 117 107-126 87

4 31 526 119 108-129 90

5 32 533 121 110-131 92

6 33 552 126 114-139 96

7 33 558 128 115-141 97

8 33 559 129 115-142 97

9 34 573 133 117-148 99

10 34 576 134 118-149 99
Nota: PA = Puntuación de aptitud; IG = Índice general; IC90% = Intervalo de confianza al 90%.

6.7.4. Caso 4. Evaluación de una alumna con bajo rendimiento académico

Cristina es un niña de 6 años, hija única, que ha ingresado este año en el centro y cursa 1.º de Primaria.
Transcurridos varios meses del curso su progreso en las diferentes materias no es el adecuado, mos-
trando un desfase con respecto a sus compañeros en la adquisición de nuevos conocimientos. Cristina
muestra muchas dificultades para aprender los conceptos matemáticos básicos que se explican en clase,
como la suma o la resta, y también le está costando mucho aprender a leer y a escribir. En la actualidad
solo es capaz de leer palabras aisladas y conocidas. Escribe su nombre con dificultad y solo escribe bien
algunas palabras que ha ensayado mucho, como Papá y Mamá. Es capaz de contar hasta diez, pero más
allá de esa cantidad comete muchos errores.

Cristina ha estado escolarizada en otro centro desde que tenía 1 año y hasta que finalizó la Educación
Infantil, pero los padres decidieron cambiar de colegio al ingresar en Primaria por estar más cercano a
su domicilio. Estos refieren que durante la etapa de Educación Infantil Cristina no había mostrado pro-
blemas, si bien es cierto que les habían comentado que algunas cosas le costaban un poco más, como
aprender el nombre de los colores o la realización de algunas tareas como unir con flechas diferentes
elementos. La aparición de la marcha y del lenguaje fue normal, así como el control de esfínteres y la
adquisición de habilidades adaptativas básicas.

En el área socioemocional Cristina ha destacado por ser una niña muy activa y sociable, aunque a veces
es muy testaruda y tiene mucho genio. Aun así, es muy apreciada por compañeros y profesores. En el
aula requiere bastante ayuda con las tareas y a veces se aburre mucho y se niega a trabajar. Su compor-

matrices_manual.indd 160 29/07/15 14:21

6. Normas de interpretación 161

tamiento en casa, según los padres, es normal; colabora en algunas tareas domésticas, se encarga de
preparar sus cosas y se adapta bien a las rutinas cotidianas. Es cierto que, según indican sus padres, el
momento más conflictivo es la hora de hacer las tareas escolares, ya que tarda mucho tiempo, requiere
mucha ayuda y supervisión y es una fuente de frustración para ella.

Tras las entrevistas con los padres y con la tutora, la orientadora del centro decidió, de acuerdo con ellos,
realizar una evaluación más detenida del caso para tratar de identificar qué problemas podrían estar pro-
vocando esa situación y diseñar un plan de intervención. En concreto se decidió realizar una evaluación
de la capacidad intelectual del Cristina, mediante el Matrices, una evaluación de su capacidad atencional
mediante el CSAT (Tarea de Atención Sostenida en la Infancia; Servera y Llabrés, 2004) y una evalua-
ción amplia de problemas emocionales y conductuales para tratar de identificar otros posibles aspectos
que pudieran estar interfiriendo en su rendimiento, para lo que se eligió el SENA (Sistema de Evaluación
de Niños y Adolescentes; Fernández-Pinto et al., 2015).

Los resultados obtenidos por Cristina en el Matrices se muestran en la figura 6.3. Como se puede apre-
ciar, se aplicó el nivel A, que es el dirigido a los alumnos de 1.º de E. Primaria, y se utilizaron los baremos
en función de la edad, en concreto los correspondientes a 6 años y 4 meses a 6 años y 7 meses, puesto
que su edad cronológica exacta era de seis años y seis meses. Respondió a la prueba con interés y aten-
ción puesto que decía que era como hacer «pasatiempos» y tardó 37 minutos en completarla.

Como se puede observar en la figura 6.3, Cristina ha resuelto correctamente 11 ítems de los 36 del
nivel A. Su PA es igual a 312 y su puntuación en el Índice general es de 79 (IC90% entre 70 y 89). Esta
puntuación en el IG indica que su rendimiento en la prueba ha sido bajo, por lo que su capacidad actual
para comprender y relacionar ideas, resolver problemas complejos y manejar contenidos abstractos es
menor que la que muestra el resto de niños de su misma edad. En concreto, esta puntuación equivale
al percentil 8 e indica que solo el 8% de la muestra de referencia obtiene una puntuación menor que la
de Cristina.

Es posible que la presencia de un menor nivel de capacidad intelectual permita explicar en parte las
dificultades de Cristina para adquirir nuevos conocimientos y para progresar a un ritmo similar al de
sus compañeros en las tareas escolares. No obstante, es necesario ser cautos a la hora de interpretar
las puntuaciones bajas, puesto que pueden ser debidas a otros factores que han podido interferir en la
evaluación, como la falta de motivación, la presencia de problemas de atención, etc. Integrar todas las
informaciones disponibles permitirá obtener una visión más completa de las dificultades de la alumna y
ayudará al establecimiento de conclusiones mejor fundamentadas.

Como se comentó anteriormente, en el proceso de evaluación también se aplicó el SENA, que fue res-
pondido por la madre de Cristina (versión Primaria-familia) y por su tutora (versión Primaria-escuela). En
los perfiles obtenidos de ambas fuentes se prestó especial atención a las escalas Problemas de atención
(ATE) e Hiperactividad-impulsividad (HIP), así como al Índice de problemas en las funciones ejecutivas
(EJE), puesto que una de las posibles hipótesis sobre los problemas de rendimiento escolar de Cristina
era la presencia de problemas atencionales o de un trastorno por déficit de atención con hiperactividad
(TDAH). Aunque las puntuaciones en ambas escalas (ATE e HIP) eran algo superiores a las del resto de
escalas del perfil de Cristina, no mostraban un alejamiento claro que hiciera pensar en la presencia de
problemas de este tipo (puntuaciones T entre 57 y 60 en Problemas de atención y entre 52 y 56 en la
escala Hiperactividad-impulsividad). Las puntación del índice Problemas en las funciones ejecutivas (EJE)

matrices_manual.indd 161 29/07/15 14:21

Test de Inteligencia General162

se situó en el rango normal (T = 54). Donde sí se apreciaron alejamientos claros sugestivos de proble-
mas fueron en la escala Problemas de aprendizaje (APR) del cuestionario para la escuela (T = 64), y en
la escala Disposición al estudio (EST) de ambos cuestionarios (T entre 42 y 39). El resto de las escalas
mostraban puntuaciones dentro del rango normal.

Por último, se aplicó el CSAT para evaluar específicamente la presencia de problemas de atención soste-
nida. Los resultados en esta prueba sugieren que Cristina no presenta problemas atencionales. Tanto la
tasa de aciertos y errores, como el tiempo de ejecución y los diferentes índices mostraron que la capaci-
dad atencional de Cristina es normal.

Tomando en consideración todas las informaciones recabadas durante el proceso de evaluación, la prin-
cipal hipótesis es que, en el momento actual, la capacidad intelectual de Cristina es la que mejor permite
explicar las dificultades observadas en su rendimiento académico y su progreso escolar. La puntuación
en el IG del Matrices apunta a que su capacidad general es menor que la de la mayoría de personas de
su edad, aunque la permite desenvolverse adecuadamente en su entorno y realizar la mayoría de las
actividades propias de su edad.

Las puntuaciones obtenidas en el CSAT, unidas a las observaciones del examinador durante la aplicación
y a otras informaciones proporcionadas por la tutora, permiten establecer la hipótesis de que el bajo
nivel de rendimiento observado en el Matrices no se debe a problemas atencionales.

Asimismo, los resultados obtenidos en el SENA, tanto de la familia como de la escuela, no apuntan hacia
la existencia de problemas de otro tipo que pudieran provocar problemas en el rendimiento académico
(p. ej., problemas interiorizados como depresión o ansiedad o exteriorizados, como problemas de con-
ducta, etc.). Las ligeras elevaciones observadas en las escalas ATE e HIP del SENA suelen ser habituales
en niños con problemas intelectuales, y no indican la presencia de un posible TDAH. Por el contrario, la
escala Problemas de aprendizaje es la que más destaca en su perfil con una puntuación situada a casi
1,5 desviaciones típicas de la media (percentil 93), lo que es congruente con la hipótesis de la presencia
de problemas intelectuales que afectan a su capacidad de aprendizaje. Por último, también se aprecian
puntuaciones bajas en la escala Disposición al estudio, lo que indica que es posible que Cristina muestre
poco interés y motivación hacia el aprendizaje y las actividades académicas. Esto puede ser debido a
múltiples factores, aunque es factible pensar que está relacionado con la frustración y los pobres resul-
tados que obtiene en ese ámbito.

Tras esta primera fase de evaluación se establecieron unas recomendaciones para adaptar el proceso de
enseñanza a las características de Cristina y se propusieron unas medidas de refuerzo específicas para fa-
vorecer el aprendizaje de la lectura, la escritura y las matemáticas. También se decidió evaluar más por-
menorizadamente la capacidad intelectual de Cristina mediante el BAS-II (Elliott, 2014), una prueba de
aplicación individual que, además de un índice de inteligencia general, ofrece varios índices de aptitud
intelectual que evalúan aspectos concretos de esa capacidad general: índice verbal (IV), Razonamiento
no verbal (RNV) e índice espacial (IE). Por último, se programaron varias visitas de seguimiento para
comprobar los avances y revisar las medidas adoptadas.

matrices_manual.indd 162 29/07/15 14:21

6. Normas de interpretación 163

Figura 6.3. Resultados de Cristina (6 años) en el Matrices

matrices_manual.indd 163 29/07/15 14:21

LA VISUALIZACIÓN
DE ESTA PÁGINA

NO ESTÁ DISPONIBLE.

Si desea obtener más información
sobre esta obra o cómo adquirirla consulte:

www.teaediciones.com

F. Sánchez-Sánchez, P. Santamaría y F. J. Abad

matrices
Test de Inteligencia General

E
l Matrices, Test de inteligencia General, es un test de nueva creación para

la evaluación de la inteligencia general de niños, adolescentes y adultos.

Se trata de un test sencillo de aplicación individual o colectiva que puede

utilizarse en un amplio rango de edades (de los 6 a los 74 años) y que puede

usarse eficazmente en diferentes ámbitos y con diversos fines (identificación de

necesidades educativas especiales, evaluación clínica, selección de personal, etc.).

Las instrucciones han sido diseñadas para permitir una aplicación no verbal de la prueba

apoyándose en gestos e ilustraciones, lo que unido al carácter no verbal de la tarea, basada en

matrices gráficas, permite su utilización con personas que no dominan el idioma o que tienen

dificultades con el lenguaje, la audición o la comunicación.

Dispone de 6 niveles graduados en dificultad (A, B, C, D, E y F) que permiten evaluar con

precisión y eficacia a personas con niveles de aptitud muy diferentes. Los diferentes niveles

pueden ser aplicados indistintamente, lo que la hace una prueba ideal para la evaluación de

todo tipo de poblaciones (evaluación psicopedagógica, discapacidad intelectual, altas

capacidades, selección de personal, evaluación clínica, neuropsicológica…).

Además, se ha desarrollado una versión informatizada, el Matrices-TAI, para su aplicación

y corrección mediante computadora o dispositivos móviles (tabletas, etc.). Esta versión es

un Test Adaptativo Informatizado, que va adaptando automáticamente la evaluación a las

características del evaluado, mostrando aquellos ítems que son más apropiados para estimar

su nivel de aptitud con la mayor precisión y en el menor tiempo posible.

Ofrece unos baremos actuales, amplios y representativos construidos a partir de una

muestra de más de 12.000 personas que permitirán a los profesionales tomar decisiones con

confianza.

9 7 8 8 4 1 6 2 3 1 1 4 0

ISBN 978-84-16231-14-0

www.teaediciones.com
Manual

F.
Sá

nc
he

z-
Sá

nc
he

z,
 P

. S
an

ta
m

ar
ía

 y
 F

. J
. A

ba
d

m
at

ri
ce

s
Te

st
 d

e
In

te
li

ge
n

ci
a

G
en

er
al

Matrices_CUB2015.indd 1 06/08/15 13:24

