[image: image2.png]Universidad
de Granada

ugr

PROYECTO DEE. ALTAS CAPACIDADES

ALTAS CAPACIDADES
Proyecto teórico-práctico

Realizado por:

Ezquerro Justicia, Yonatan

Hidalgo Sánchez, MªJosé

García Sanchiz, Estefanía

Fernández de la Torre, Sara

INDICE
· Marco Teórico

· Introducción………………..…………………………………………3-4
· Justificación…………………………………………………………...5-6
· Antecedentes Históricos…………………………………………….7-19
· Concepto……………………………………………………………19-21
· Características……………………………………………………...21-26
· Identificación y evaluación………………………………………...27-31
· Necesidades Educativas……………………………………………32-33
· Estrategias Educativas…………………………………………….33-37
· Modelos y métodos educativos…………………………………….37-39
· Escolarización……………………………………………………...39-40
· Atención Educativa……………………………………………………40
· Creatividad…………………………………………………………40-42
· Tópicos y mitos……………………………………………………..42-46
· Profesores y familia………………………………………………..46-50
· Referencias bibliográficas…………………………………………50-51
· Marco Práctico

· Introducción…………………………………………………………...52
· Tutorial del Test K-BIT…………………………………………...53-60
· Reflexiones personales……………………………………………61-67
· Conclusión……………………………………………………………...68
MARCO TEÓRICO

1. Introducción.
 El derecho a la educación es algo que damos por sabido y por manifiesto en la sociedad española en la que vivimos, no obstante, desde la Constitución de 1978, así viene recogido, como uno de los derechos fundamentales.
Ahora bien, una vez que esto lo tenemos claro, nos vemos en la obligación de exigir que esa educación de la que hablamos, sea de calidad y llegue a todo el mundo. Por lo tanto, consideramos que el objetivo prioritario de los centros educativos debería ser el de dar respuestas de calidad a las múltiples y variadas necesidades educativas que presenta su alumnado. El cumplimiento de este objetivo requiere diseñar y poner en marcha procesos educativos y/o pedagógicos que los definan, concreten y faciliten la labor. La atención a la diversidad (es decir a todas y cada una de las necesidades colectivas o individuales) se optimizará si disponemos de criterios, procedimientos e instrumentos de evaluación más adaptados y eficaces.
Así, queremos dejar patente que la Ley española de Educación de 1990 (LOGSE) incorpora el concepto de necesidades educativas especiales (NEE). Se trata de un término que data de los años 60 pero que fue popularizado en los 80 por el Informe Warnock, elaborado por la Secretaría de Educación del Reino Unido en 1978. La novedad de este concepto radica en que pretende hacer hincapié en los apoyos y ayudas que el alumno necesita más que en un carácter pretendidamente diferenciado de la Educación Especial. De tal forma que, los casos de Altas Capacidades Intelectuales (Superdotado) también se consideran como personas con necesidades específicas de apoyo educativo, ya que en este caso, los contenidos curriculares suelen resultar fácil o incluso aburridos para este alumnado, que tiene mayor capacidad.
En relación a este alumnado, los centros educativos deberán seleccionar los procesos, procedimientos e instrumentos de evaluación que permitan concretar la entidad y grado de sus aptitudes, competencias y posibilidades de desarrollo y actuación y la adecuación a las mismas (en oferta y exigencia) del contexto social, familiar y escolar. Gracias a esta evaluación temprana podremos diagnosticar las necesidades que estos sujetos pueden tener y a partir de ahí trabajar para poder darles una respuesta educativa de calidad que les garantice el éxito personal y social.
Hemos decidido enfocar nuestro trabajo en dos partes bien diferenciadas. Por un lado, hemos realizado un amplio marco teórico acerca de las altas capacidades para que nos sirva como referencia y para poder interpretar la realidad que es; y por otro lado, hemos llevado a cabo un trabajo de campo, que ha consistido en pasar un test (K-Bit), de altas capacidades, entre alumnos/as del Colegio Público de Las Gabias, colegio que ha colaborado de forma maravillosa y al que estaremos siempre agradecidos.
En primer lugar, justificaremos y reconoceremos la importancia que reside en poseer, al menos, conocimientos básicos de las personas que poseen altas capacidades.
Tras la justificación, presentaremos un amplio repertorio de marco teórico, que será fundamental para ponernos en conocimiento de la materia y afrontar la situación con un mínimo bagaje de conocimientos previos.
Tras ello, incluiremos un apartado a modo tutorial, en el que cual se desarrollarán unas nociones básicas y sencillas, en las que se desarrollan cómo pasar la primera prueba de diagnóstico que hemos empleado, el K-BIT.
A continuación, se expondrán las experiencias personales y/o valoración crítica de los componentes de este grupo, en la que se describirán los sentimientos, las vivencias y consideraciones que han surgido a raíz de este trabajo.
Por último, finalizaremos con una breve conclusión, en la que realizaremos un repaso global de todo el trabajo, sus dificultades y las experiencias vividas a lo largo de su elaboración.
2. Justificación
Consideramos que nuestro trabajo queda justificado por dos dimensiones, por una parte, gracias al marco legislativo que expondremos a continuación y que aboga por una respuesta educativa de calidad para aquellas personas que presentan altas capacidades, y por otro lado, por nuestra valoración como futuros pedagogos de la importancia y trascendencia que tiene el hecho de trabajar por y para la detección de altas capacidades entre el alumnado y la necesidad de adaptar las prácticas pedagógicas para que estas personas reciban desde las instituciones escolares la atención que necesitan acorde con sus capacidades. Con otras palabras y para que quede claro, afirmamos que su diagnóstico y tratamiento, requieren de necesidades educativas especiales, para que den una respuesta adaptada a las posibilidades, intereses y ritmos de aprendizaje de los alumnos con altas capacidades, como garantía de una mayor calidad educativa, desarrollando al máximo sus potencialidades desde edades tempranas, contribuyendo a su mejora personal y desarrollo como miembros activos del colectivo al que pertenecen.
Pasamos ahora a reflejar lo que dice el marco legislativo respecto a esta diversidad caracterizada por las altas capacidades del alumnado:
Ley orgánica 1/1990, de 3 de Octubre de Ordenación General del Sistema Educativo (LOGSE) Varios artículos y apartados han sido modificados por la Ley Orgánica 10/2002, de 23 de diciembre, de Calidad de la Educación.

Art. 37.2 En este apartado se establece lo siguiente: "La atención a los alumnos con necesidades educativas especiales se iniciara desde el momento de su detección. A tal fin, existirán los servicios educativos precisos para estimular y favorecer el mejor desarrollo de estos alumnos y las administraciones educativas competentes garantizaran su escolarización."

Ley Orgánica 10/2002, de 23 de diciembre, de Calidad de la Educación. (LOCE) CAPÍTULO VII. SECCIÓN III. DE LOS ALUMNOS SUPERDOTADOS INTELECTUALMENTE.

Artículo 43. Principios. Los alumnos superdotados intelectualmente serán objeto de una atención específica por parte de las Administraciones educativas.

Con el fin de dar una respuesta educativa más adecuada a estos alumnos, las Administraciones educativas adoptarán las medidas necesarias para identificar y evaluar de forma temprana sus necesidades.

Ley Orgánica 10/2002, de 23 de diciembre, de Calidad de la Educación. (LOCE)CAPÍTULO VII. SECCIÓN III. DE LOS ALUMNOS SUPERDOTADOS INTELECTUALMENTE.

Artículo 43. Principios. Los alumnos superdotados intelectualmente serán objeto de una atención específica por parte de las Administraciones educativas.

Con el fin de dar una respuesta educativa más adecuada a estos alumnos, las Administraciones educativas adoptarán las medidas necesarias para identificar y evaluar de forma temprana sus necesidades.

Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE) Se dedica en el Título II: Equidad en la Educación, la Sección segunda del Capítulo I, a los alumnos con altas capacidades en los artículos 76 y 77.

"Artículo 76. Ámbito.

Corresponde a las Administraciones educativas adoptar las medidas necesarias para identificar al alumnado con altas capacidades intelectuales y valorar de forma temprana sus necesidades. Asimismo, les corresponde adoptar planes de atuación adecuados a dichas necesidades.

Artículo 77. Escolarización

El Gobierno, previa consulta a las Comunidades Autónomas, establecerán las normas para flexibilizar la duración de cada una de las etapas del sistema educativo para los alumnos con altas capacidades intelectuales con independencia de su edad".

 Marco teórico
3. Antecedentes históricos
A finales del siglo XIX y principios del XX surgieron modelos de identificación de la superdotación basados en las capacidades, que destacaban el papel predominante de la inteligencia y de las aptitudes con las que se cuentan para tener exitosas ejecuciones y no tanto las ejecuciones que ya haya realizado.

La inteligencia hereditaria de Galton.
Las primeras investigaciones científicas acerca de la inteligencia superdotada comienzan en la última década del siglo XIX con los estudios del inglés Francis Galton. En 1869 publicó su primera obra Hereditary Genius, donde defiende la alta heredabilidad de la inteligencia y de la genialidad, detectando una elevada relación entre inteligencia superior y antecedentes familiares.

En su estudio, publicado en 1874 English Men of Science: their Nature and Nurture, investigó a una serie de personajes célebres y eminentes de la época a partir de características biográficas.

Su metodología se basó en estudiar a las familias de personas que destacan en diversas esferas de la vida social para buscar padres o hijos con una alta capacidad intelectual que demuestre su tesis sobre la herencia de la inteligencia. Los resultados demostraron que había una correspondencia entre el rendimiento escolar de los sujetos y sus familiares analizados.

Su investigación recibió numerosas críticas porque en lugar de utilizar instrumentos formales de medida usó criterios de prestigio social, lo cual provocó un sesgo considerable, ya que a finales del siglo XIX el reconocimiento social estaba basado en factores sociales, económicos y culturales.

En líneas generales, las conclusiones de sus trabajos establecen que los "genios" son individuos con una capacidad intelectual superior, gran energía y fortaleza física, buena salud, perseverancia, hábitos comerciales, memoria, sentido de la independencia y aptitud mecánica. En resumen un "genio" es aquel que posee características excepcionales, aunque en diferentes combinaciones.

Actualmente, las ideas que Galton aportó sobre la capacidad intelectual aún perduran, por ejemplo la relación entre inteligencia y genialidad, inteligencia y éxito social, inteligencia y heredabilidad.

El Estudio longitudinal de Terman.
Lewis M. Terman (1877-1956) es conocido como el "padre del estudio de la superdotación”. En 1921 se dedicó a identificar y analizar el desarrollo de la inteligencia superdotada.

Su investigación contó con la financiación de la Mancomunidad de Nueva York y con la colaboración de un amplio equipo de profesionales que coparticiparon en el proyecto. Los objetivos principales del proyecto fueron comprobar si el potencial intelectual que poseían los sujetos en la infancia se mantenía cuando alcanzaban la vida adulta y comparar a estos individuos con esta excepcional capacidad con los individuos de inteligencia normal.

Terman seleccionó a los sujetos más representativos de la población escolar californiana. La muestra que obtuvo estaba formada por un grupo de control y un grupo experimental, éste último constituido por 1.528 escolares (de tres a diecinueve años) con una alta capacidad intelectual. Las conclusiones del estudio diferenciaban una serie de características que poseían los superdotados:

· Presentan superioridad física y mejor salud.

· Han aprendido a leer antes que el grupo de control, entienden rápidamente.

· Tienen gran curiosidad y memoria y un amplio vocabulario.

· En los test de rendimiento puntúan dos o tres años por encima de la población normal.

· Leen más y mejor con un marcado interés hacia la ciencia, la historia, las biografías, la poesía y el teatro.

· Su nivel de intereses es más elevado.

· Obtienen mejores puntuaciones en los test caracterológicos (evaluación de la estabilidad emocional, actitudes sociales y otros aspectos).

El trabajo de Terman continuó a lo largo de más de siete décadas e incluso sigue en la actualidad. Los resultados longitudinales muestran que la elevada inteligencia se mantiene en la mayoría de los casos observando que muchos participantes habían publicado libros y habían efectuado algún que otro producto. Sin embargo la gran mayoría de los hombres y mujeres de la muestra había tenido éxito en las disciplinas universitarias cursadas y en la actividad profesional, ninguno de ellos realizó una contribución lo suficientemente notable como para ser catalogado de genio o ganar un premio Nobel o similar.

Los estudios de Galton y Terman se han convertido en un punto de referencia imprescindible en la conceptualización de la medida de la alta capacidad intelectual. A partir de esos años se realizaron multitud de estudios en EEUU para obtener un mayor conocimiento sobre la realidad y para la realización de mejores programas educativos en beneficio de los niños y jóvenes superdotados.

Otros autores.

En la década de los 80, dos autores presentaron sus teorías, que fueron relevantes con respecto a la definición de sobredotación: Stenberg y Gardner. Este último, con su teoría sobre las inteligencias múltiples (Gardner 1998), mantiene la aceptación de la inteligencia como un potencial que puede fomentarse o no a través de componentes ambientales y/o culturales. Para Gadner (1994) la inteligencia tiene que ver con la capacidad para resolver problemas y elaborar productos en un espacio natural y estimulante.

Empezaremos exponiendo tres modelos iniciales en la explicación de las altas capacidades: modelos basados en el rendimiento, modelos socioculturales y modelos cognitivos. Posteriormente, haremos referencia a cuatro nuevos modelos que vienen a complementar y enriquecer los anteriores: modelo diferenciado de superdotación y talento, modelo global de la superdotación, modelo psicosocial de “filigrana” y el modelo explicativo de la superdotación.

· MODELOS BASADOS EN EL RENDIMIENTO
Estos modelos reconocen que es necesario poseer un determinado nivel de capacidad o talento, no siendo esto criterio suficiente para conseguir un alto rendimiento.

· Renzulli (1978)

La teoría de Renzulli de los tres anillos (1978) establece tres variables complejas que pueden aparecer más o menos relacionadas: la inteligencia como capacidad intelectual superior a la media, la creatividad y el compromiso o motivación con la tarea. Según el autor, la inteligencia por sí misma es un factor múltiple y no unitario, por lo que no es suficiente para explicar las altas capacidades. Ninguno de los tres componentes -de manera individual y aislada- define este concepto, el autor considera que los tres son igual de importantes.

Desde esta perspectiva, en la teoría de los tres anillos, los alumnos de altas capacidades se caracterizan porque éstos poseen y/o desarrollan un conjunto de características que son capaces de aplicar con éxito a distintos ámbitos de la vida. La persona talentosa, sin embargo, mostraría un potencial considerable en alguna de las variables de forma independiente y no una combinación de las tres.

	· Habilidades superiores a la media.

	· Compromiso con la tarea.

	· Creatividad.

· MODELOS SOCIOCULTURALES
Los modelos socioculturales consideran que la cultura y la sociedad del momento establecen lo que se considera talento especial en dicha situación, añadiendo además el contexto social y familiar como favorecedores, o no, del correcto y adecuado desarrollo del sujeto superdotado.

· Modelo de Tannenbaum (1986):

Este modelo de 1986, que posteriormente (1997) el propio autor revisa y completa, considera que el rendimiento superior resulta de cinco factores determinantes:

 - Capacidad general, considerada como factor g.

- Aptitudes específicas excepcionales.

- Factores no intelectuales como motivación y autoconcepto.

- Contextos familiares y escolares estimulantes e influyentes.

- El factor suerte.

· Modelo de Mönks (1992):

En 1992 Mönks revisa la “Teoría de los tres anillos” de Renzulli desde una perspectiva social y cultural desarrollando el “Modelo Triádico de la Sobredotación” en el que introduce tres nuevos factores: la familia, el colegio y los compañeros, que interactúan con los tres anteriores (inteligencia, creatividad y compromiso con la tarea).

· MODELOS COGNITIVOS
Estos modelos se fundamentan en los principios de la psicología cognitiva que tratan de identificar qué procesos y estrategias cognitivas se ponen en marcha a la hora de realizar tareas de nivel superior. Con ello se pretende poder detectar los procesos de funcionamiento intelectual que suelen utilizar las personas superdotadas. A continuación desarrollamos la teoría de Sternberg, ya que es la más destacada dentro de estos modelos

· Teoría Pentagonal Implícita de Sternberg (1986)

Sternberg pretende presentar una teoría que facilite el conocimiento del funcionamiento intelectual de los alumnos superdotados. Para él una persona superdotada debe reunir al menos cinco criterios:

· Criterio de excelencia: predominio superior en algún campo o conjunto de dimensiones en comparación con sus compañeros.

· Criterios de rareza: alto nivel de ejecución en algún aspecto excepcional o poco común con respecto a sus iguales.

· Criterio de productividad: capacidad superior en el trabajo de algún campo específico.

· Criterio de demostrabilidad: esta sobredotación tiene que poder demostrarse a través de pruebas válidas y fiables.

· Criterio de valor: además de manifestar un rendimiento superior, esa capacidad debe ser reconocida y valorada por los demás y por la sociedad.

Igualmente, se han incluido dos importantes factores, por un lado la necesidad de dar importancia al proceso que se lleva a cabo en una tarea y no sólo al producto, y por otro lado tener presente el contexto en el que se aplica. Sternberg, en 2005, aporta el modelo “WISC” como guía para identificar a los sujetos superdotados, que se concreta en cuatro partes:

 W: de Wisdom, sabiduría, significa el atributo más alto en la excelencia. Aplicar la inteligencia y creatividad de la manera más adecuada para obtener un buen balance emocional a todos los niveles: interpersonal, intrapersonal y extrapersonal.

 I: de Inteligencia entendida, como capacidad de aprendizaje y adaptación.

 S: de Síntesis, la unión de todos los factores: es la habilidad de aplicar todas las variables en una sola respuesta.

 C: de Creatividad, como la aplicación de la inteligencia para ofrecer y crear nuevas y diferentes ideas para solucionar problemas o responder de modo diferente a la tarea.

Hasta ahora hemos expuesto los modelos iniciales en la definición de altas capacidades, en los últimos años han aparecido modelos más actuales, alguno de ellos basado en los anteriores.

· Modelo diferenciado de superdotación y talento (Gagné 1993, 1998)
Según este modelo debemos diferenciar de manera precisa los términos superdotación y talento. Para el autor, la superdotación se refiere a aquellos sujetos que presentan competencias naturales que no son entrenadas y aparecen de un modo espontáneo. El talento, sin embargo, se refiere al dominio de habilidades desarrolladas en un área específica.

El modelo presenta cinco dominios de aptitudes que son, para el autor, las capacidades que componen la superdotación: intelectual, creativo, socioafectivo, sensomotriz y otros. A la creatividad le otorga un papel fundamental en el rendimiento superior. Paralelamente, las aptitudes socio-afectivas, aunque han sido menos estudiada en este campo, la considera como la destreza en las habilidades sociales, la empatía o el liderazgo, que son aspectos propios de una capacidad superior. En cuanto a las aptitudes sensoriomotrices se refiere, a competencias como la fuerza, flexibilidad, destreza, etc. Por último, en el apartado de “otras” se engloban habilidades no tan estudiadas y que tienen que ver más con parcelas que se corresponden con los talentos que plantea Tannenbaum (futbolistas, prodigios de memoria, etc.)

· Modelo global de la superdotación (Pérez 1998)
El modelo global de la superdotación es el resultado de la revisión de los modelos teóricos surgidos hasta el momento, de las teorías de la inteligencia y de diversas investigaciones realizadas en nuestro país. La base teórica y primer componente de esta propuesta se basa en el modelo de Renzulli, dando importancia a la interacción de los tres factores fundamentales (inteligencia, creatividad y compromiso con la tarea) añadiendo siete núcleos de capacidad que no siempre se dan relacionados, sino que pueden darse de forma aislada y recoger capacidades no intelectuales (matemáticas, lingüísticas, motriz, musical, artística, espacial e interpersonal).

El modelo agrega dos aspectos novedosos a cada uno de esos tres factores:

· Probables: se trataría de aquellos aspectos que con toda probabilidad el sujeto va a desarrollar a lo largo de su vida

· Posibles: son aquellos factores que aparecerán o se desarrollarán dependiendo de las oportunidades de enseñanza o lo que podamos llamar suerte.

El siguiente factor lo encontraríamos en el contexto de los distintos campos: escolar, familiar y social y/o socioeconómico. El último componente estaría formado por los factores de personalidad como el autoconocimiento y autocontrol.

Según Pérez (2002) podríamos resumir las aportaciones de este modelo en las siguientes ideas:

1. Es un modelo de “coalescencia”. Combinación de distintas variables sobre una base más cualitativa que cuantitativa.

2. La “inteligencia” como capacidad general (CI) es una condición necesaria pero no suficiente para el desarrollo de la capacidad superior.

3. Los elementos “posibles” y los contextos llegan a ser determinantes en el desarrollo de la capacidad superior.

4. La motivación y algunos factores de la personalidad condicionan a medio y largo plazo las ejecuciones brillantes.

· Modelo psicosocial de “filigrana” (Tannenbaum 1997)
En 1997 Tannenbaum hace una revisión de su modelo psicosocial de los cinco factores de 1986 e introduce algunas modificaciones:

1. Capacidad general, considerada como factor G.

2. Aptitudes específicas, como habilidades mentales primarias o las distintas habilidades descritas por Guilford.

3. Factores no intelectuales, como motivación y autoconcepto.

4. Influjos ambientales familiares, y escolares.

5. Factor suerte.

Los cinco factores deben darse todos ellos interrelacionados, si uno falta los demás no lo compensan, se necesita un nivel mínimo de cada uno de ellos.

El autor considera que la creatividad es el fruto de las variables anteriores, no un factor más. Según esta teoría, la superdotación sólo podría observarse y valorarse en adultos ya que lo considera como una consecuencia de la producción creativa con cierto valor por parte de la sociedad.

· Modelo explicativo de la superdotación (Pietro y Castejón, 1997)
Este modelo presenta una explicación sobre la superdotación de un modo abierto y flexible. Los autores consideran que existen cuatro componentes esenciales que deben estar presentes en la definición de las altas capacidades, los cuales son independientes, aunque se precisa un nivel mínimo de todos y cada uno de ellos:

1. Habilidad intelectual general: recoge la inteligencia fluida, la capacidad intelectual general del tipo analítico, factor g, otros componentes cognitivos como la atención y la memoria de trabajo, actitudes intelectuales específicas de carácter verbal, numérico, espacial, etc.

2. Capacidad de manejo del conocimiento, tanto en dominios generales como particulares de contenido, de forma cualitativa y cuantitativa.

3. Personalidad: habilidades interpersonales, intrapersonales, etc…

4. El ambiente.

· TEORÍA DE LAS INTELIGENCIAS MÚLTIPLES
Gardner (1998) en su libro Estructuras de la Mente: La teoría de las Inteligencias Múltiples intenta analizar las teorías y estudios acerca de la inteligencia y mostrar la importancia de establecer una nueva concepción más extensa y amplia, que unifique los ejes fundamentales de los distintos enfoques. Por todo ello, Gardner plantea que los test de inteligencia no evalúan de manera precisa una estructura tan variada y complicada como la mente, sino que ciertas aptitudes necesitan procedimientos diferenciados y diversos para evaluarlas. La teoría de las Inteligencias Múltiples pretende tener presente esta variedad de capacidades cognitivas, huyendo de la idea de la inteligencia simplemente como único proceso de razonamiento.
Para Gardner esta visión multidimensional de las inteligencias conlleva una visión más individualizada. Este tipo de enseñanza tendría como objetivo principal potenciar el aprendizaje de determinada inteligencia y generalizar el desarrollo de dichas capacidades. Los principios de este modo de trabajo serían:

1. Todos los individuos poseen algunas habilidades referidas a las inteligencias. La inteligencia “en bruto” predomina durante el primer año de vida. Después se alcanza la inteligencia a través de un sistema simbólico.

2. Según se produce el desarrollo del niño, cada inteligencia va acompañada por un sistema simbólico de segundo orden.

3. Desde la infancia hay niños que destacan considerablemente en una de las inteligencias, mientras que otros pueden ser individuos de riesgo. Por ello, la importancia de la intervención temprana que lleva a paliar algunas lagunas.

4. Desde la escuela se potencia la enseñanza de las habilidades, conocimientos y actitudes de las distintas inteligencias. Se debe comenzar desde los primeros años de enseñanza y selección del momento evolutivo adecuado.

5. El objetivo de la evaluación ha de centrarse en conocer las capacidades de los individuos para resolver problemas o elaborar productos.
	Inteligencia
	Características
	Ejemplo de actividades para trabajar

	I. Lingüística-verbal
	Es la capacidad de usar el lenguaje de manera efectiva, en forma oral o escrita. Incluye varias habilidades necesarias para el lenguaje (sintaxis, fonética, semántica…)

Los alumnos en los que predomina esta inteligencia destacan en la lectura, escritura, narración de historias, etc… y aprenden de una manera más eficaz usando el lenguaje tanto oral como escrito: leyendo, escribiendo, hablando, debatiendo…
	- Lecturas de libros, revistas, cuentos…

- Debates.

- Juegos de palabras.

- Elaboración de libros, revistas…

- Elaboración de mapas mentales con vocabulario relacionado…

	I. Lógica-matemática
	Es la capacidad que tiene una persona

para usar los números de manera eficaz

y de razonar de una manera adecuada.

Los alumnos destacarían en matemáticas, resolución de problemas, razonamiento lógico... y su mejor método de aprendizaje lo realizan a través de resolver problemas, realizar esquemas, trabajar con contenidos abstractos …
	- Clasificación y categorización de listas de palabras o partes de las oraciones.

- Actividades con materiales sobre los que hay que pensar.

- Elaboración de instrucciones sobre actividades simples con un orden lógico determinado.

- Ordenar textos o viñetas de un cómic con una secuencia lógica.

	I. Espacial
	Capacidad para pensar en tres dimensiones, reconocer la forma, el espacio, el color, etc... Dicha capacidad permitiría a una persona retener imágenes y trabajar con ellas mentalmente: transformándolas, modificándolas, analizándolas.

Los alumnos con predominio de este tipo de inteligencia destacan en puzzles, lectura de gráficos, imaginación, etc. El método de aprendizaje más eficaz para estos niños es a través de dibujos, construcciones, elaboración de mapas. …
	- Actividades de presentación que se acompañen con dibujos o ilustraciones.

- Elaboración de dibujos e ilustraciones a partir de un texto.

- Juegos de imaginación, rompecabezas, dibujos, etc…

- Construcciones.

- Tareas con mapas, gráficos, etc…

	Inteligencia
	Características
	Ejemplo de actividades para trabajar

	I. Corporal-kinestética
	Se trata de la capacidad para usar el cuerpo como medio para expresar ideas y sentimientos; así mismo, presenta habilidades de coordinación, equilibrio y flexibilidad.

Los alumnos destacan en educación física, en trabajos manuales, representaciones corporales. Aprenden mejor procesando información a través de sensaciones corporales.
	- Asunción de papeles, dramatización, realización de movimientos según instrucciones….

- Tareas de elaboración y construcción de objetos, presentación y práctica de vocabulario a través de experiencias tactiles.

- Demostración de lo aprendido por medio de la actividad, adoptando el comportamiento, la actitud, etc…

	I. Musical
	Perciben, discriminan y transforman las formas musicales con gran precisión y destreza. Entre sus capacidades se incluye la sensibilidad al ritmo, al tono y al timbre.

Estos alumnos destacan principalmente en la asignatura de música, siendo muy eficaces en el manejo de ritmos, reconocimiento de sonidos, rimas, etc… Son alumnos que aprenden de manera más efectiva a través de los ritmos, músicas y cantando.
	- Actividades con ritmo y melodía.

- Audiciones.

- Práctica de material lingüístico o apoyo al texto mediante ruidos o sonidos.

- Lectura de poemas con énfasis en ciertos sonidos.

- Empleo de música de fondo para leer un texto, repasar o retener material nuevo.

	I. Interpersonal
	Buena capacidad para mostrar empatía por los demás, entendiendo e interaccionando adecuadamente con ellos.

A estos niños les gusta y aprovechan el trabajo en grupo. Son buenos compañeros resolviendo conflictos, comunicando adecuadamente… Aprenden de una manera social, comunicando, en grupo, compartiendo, entrevistando…
	- Juegos y proyectos en grupo.

- Actividades que impliquen compartir la información con los demás.

- Entrevistas, sondeos…

- Escritura de cuentos, historias o composiciones en grupo…

	I. Intrapersonal
	Es la habilidad y capacidad de construir una percepción precisa respecto a uno mismo y de organizar y dirigir su propia vida. Se tienen presentes aptitudes como la autodisciplina, la autocomprensión y la autoestima.

Estos alumnos se muestran reflexivos, presentan un razonamiento acertado. Les gusta trabajar solos y aprovechan el trabajo por proyectos y la reflexión.
	- Actividades con actuación individual.

- Proyectos individuales.

- Lectura en silencio.

- Escritura de un diario.

- Relacionar lo leído o lo visto con uno mismo y con las propias experiencias.

	Inteligencia
	Características
	Ejemplo de actividades para trabajar

	I. Naturalista
	Saben distinguir, clasificar y utilizar elementos del medio ambiente, objetos, animales y plantas. Destacan en habilidades como la observación, experimentación y reflexión.

Son alumnos a los que les gusta el conocimiento del medio y trabajan de una manera eficaz explorando el medio natural.
	- Idear un animal imaginario propio.

- Cuantificar animales de una determinada especie.

- Elaborar mapas conceptuales relacionados con la naturaleza.

- Describir escenas de la naturaleza,..

4.Concepto

En primer lugar queremos añadir, que se considera que los alumnos con necesidad específica de apoyo educativo deben participar del currículo establecido con carácter general, principio que estableció la LOGSE y que mantiene la LOE en su artículo 71, determinando que: “Las Administraciones dispondrán de los medios necesarios para que todo el alumnado alcance el máximo desarrollo personal, intelectual, social y emocional, así como los objetivos marcados con carácter general”.

 La LOE define el concepto de alumnos con necesidades específicas de apoyo educativo, como aquellos que requieren una atención educativa diferente, por presentar:

- Necesidades educativas especiales.

- Dificultades específicas de aprendizaje.

- Altas capacidades intelectuales.

- Incorporación tardía al sistema educativo español.

- Por condiciones personales o de historia escolar.

 Por tanto, los alumnos de altas capacidades intelectuales se consideran con necesidades específicas de apoyo educativo.

 Conviene intentar diferenciar los conceptos relacionados con la superdotación:

· Talento: Utilizado desde la perspectiva psicométrica para referirse al área de la inteligencia. Es una señal de potencial biopsicológico precoz. Se usa para definir a las personas que muestran habilidades extraordinarias y especializadas en campos concretos, como por ejemplo talento académico, matemático, social, creativo…

· Genialidad: Concepto utilizado por Galton. Se refiere a la coincidencia de elementos contextuales, personales y productos que hacen que una determinada aportación sea transcendente para una cultura en un momento histórico.

· Precocidad: Es paralelo e independiente de la superdotación y del talento. Se refiere a la excepcionalidad evolutiva. En las primeras etapas los niños/as manifiestan conductas que no han adquirido sus compañeros. No se justifica una configuración cognitiva excepcional hasta que no se consolide el desarrollo, ya que es evolutiva no intelectual.

· Niños más capaces: Demuestran un rendimiento superior sin ser excepcional, un empeño especial e interés en algún área o tema de la vida académica.

· Creatividad: reservada a los productos novedosos en una especialidad. Todos los creativos tienen aspectos relacionados con la originalidad, pero no todos los que manifiestan originalidad son creativos. Todos los superdotados son creativos, pero no viceversa.

 Aunque son múltiples las definiciones, podemos concretar el concepto de alumnos con altas capacidades intelectuales estableciendo que lo que lo define es la posesión de las siguientes características:

 1. Una alta capacidad intelectual, ya que presentan capacidades intelectuales extraordinarias que aparecen desde los primeros meses de vida. Se suelen situar en un CI de 130, aunque varía de acuerdo con su edad y la prueba utilizada.

 2. Un alto grado de dedicación a las tareas, es decir dedican una gran energía a resolver un problema o actividad específica. Tienen perseverancia en la realización de tareas.

 3. Poseen altos niveles de creatividad, ya que sus ideas, preguntas, dibujos, juegos… son originales, ingeniosos, novedosos y poco corrientes. La dificultad ha sido siempre como medir dicha creatividad.

Sin embargo, en la actualidad no hay acuerdo entre la comunidad científica para ofrecer una definición única respecto a los diferentes conceptos que engloban las altas capacidades intelectuales. En este sentido, existen diversos términos relacionados con la posesión de capacidades intelectuales de un nivel superior que suponen conceptos y matices diferentes y los cuáles se definen a continuación.

1. Precocidad. Desarrollo temprano en una o varias áreas, pudiéndose confirmar o no las características que presenta una vez se consolide la maduración de su capacidad intelectual.

2. Talento. Cuando la persona destaca de manera especial en un ámbito o ámbitos específicos, presentando una capacidad superior a la media en áreas como la artística, verbal, lógica, matemática, creativa, etc.

3. Sobredotación intelectual. J. Renzulli define la sobredotación intelectual por la posesión de tres conjuntos básicos de características íntimamente relacionadas y con igual énfasis en cada una de ellas:

· Una capacidad intelectual superior a la media, en relación tanto a habilidades generales como específicas.

· Un alto grado de dedicación a las tareas refiriéndose a perseverancia, resistencia, práctica dedicada, confianza en sí mismo, etc.

· Altos niveles de creatividad, considerando la creatividad como capacidad de las personas para responder con fluidez, flexibilidad y originalidad.

5.Características

Las capacidades superiores son un complejo concepto que abarca una gran variedad de capacidades y características. Algunos alumnos tienen talentos especiales. Pueden no descollar en las asignaturas curriculares, pero poseen capacidades especiales como la música, la danza, las artes plásticas y la capacidad de liderazgo.

· La capacidad de adquirir, recordar y emplear grandes cantidades de información.

· La capacidad de relacionar una idea con otra.

· La capacidad de hacer juicios sensatos.

· La capacidad de comprender el funcionamiento de sistemas superiores de conocimiento que las personas comunes pueden no comprender.

· La capacidad de adquirir y manipular sistemas abstractos de símbolos.

· La capacidad de resolver problemas reelaborando las preguntas y creando soluciones nuevas.

Las características aquí mencionadas son generalizaciones sobre la población general de los alumnos superdotados y no una descripción de un individuo en particular, y que puede haber niños superdotados sin estos rasgos.

Para comprender a los alumnos superdotados también es necesario tener en cuenta las diferencias individuales, pues estos niños, como los demás, muestran tanto diferencias interindividuales como intraindividuales.

A continuación exponemos un cuadro con las características de los superdotados según Martinson, 1991.

	CARÁCTERISTICAS POSITIVAS

	POSIBLES DIFICULTADES

	Muy observador y abierto a cosas y a situaciones inusuales y poco corrientes.

	Muy crédulo y confiado.

	Le gustan los conceptos abstractos, resolver sus propios problemas; tiene una forma de pensar muy independiente.

	Muestra resistencia a las instrucciones de los demás.

	Tiene mucho interés en las conexiones entre los conceptos.

	Dificultad para aceptar lo que no es lógico.

	Es muy crítico con el mismo y con los demás.
	Exige demasiado de él y de los demás. Puede estar siempre insatisfecho.

	Disfruta creando e inventando nuevos caminos para realizar algo.

	Obsesionado por crear y descubrir las cosas por sí mismo, rechazará seguir el camino habitual generalmente aceptado.

	Tiene una gran capacidad de concentración, ignorando su entorno cuando está ocupado en sus tareas.

	Se resiste a ser interrumpido cuando algo es de su interés.

	Persistente con sus propios objetivos.

	Puede ser muy rígido en inflexible.

	Supersensible, necesita soporte emocional.

	Necesita tener éxito. Es vulnerable al fracaso y al rechazo de sus compañeros.

	Energético y activo.
	Frustrado con la inactividad y/o con la falta de progreso.

La siguiente tabla muestra las características de la superdotación y posibles problemas asociados según Vaili, 1996.

	CARACTERÍSTICAS

	POSIBLES PROBLEMAS ASOCIADOS

	· Aprenden rápida y fácilmente.

· Tienen una gran capacidad para la abstracción y el razonamiento crítico.

· Ven relaciones entre ideas y sucesos.

	· Llegan a aburrirse y frustrarse.

· Odian las repeticiones y el currículum superficial.

· Ocultan sus altas capacidades para ser aceptados.

· Toman negativamente las actitudes de los adultos.

	· Exhiben una gran habilidad verbal.
	· Dominan el discurso, de manera que discutir con ellos se torna dificultoso.

· Tienen dificultad para escuchar a los demás.

· Muestran conductas manipulativas hacia los otros.

	· Poseen un alto nivel de energía.
	· Generalmente, necesitan menos horas de sueño.

· Llegan a frustrarse con la calma, la carencia de desafíos y la falta de actividad.

	· Muestran una enorme curiosidad.

	· Asumen demasiadas responsabilidades y actividades al mismo tiempo.

	· Son sumamente persistentes.

· Son capaces de concentrarse durante extensos períodos de tiempo en aquellas tareas que les interesan.
	· Pueden desorganizar una clase rutinaria.

· Les desesperan las restricciones.

· No soportan los horarios programados.

· Pueden ser percibidos por los demás como terceros y poco cooperativos.

	· Suelen mostrar diferentes estilos de aprendizaje: acelerado y enriquecido.

	· Llegan a frustrarse con la ausencia de progreso.

· Pueden no estar motivados por los resultados.

· Se resisten a las interrupciones.

· Los demás lo ven como un perfeccionista u obsesivo, demasiado ocupado por todo.

	· Exhiben una intensidad y una profundidad emocional inusitada.

	· Son extraordinariamente vulnerables.

· Se sienten confusos si sus pensamientos e ideas no son tenidas en cuenta o tomadas en serio.

	· Son excesivamente sensibles.

· Muestran una capacidad de observación muy aguda.

	· Tratan de enmascarar sus sentimientos, creando su propia máscara y barrera para protegerse.

· Son muy sensibles a la crítica.

	· Les preocupan los temas morales propios de los adultos.

· Son muy idealistas y están enormemente preocupados por temas como la justicia, la libertad, el bien y el mal,etc.

	· Intentan reformas del mundo y de su entorno poco realistas.

· Se pueden llegar a sentir frustrados, enojados y deprimidos.

· Desarrollan una actitud crítica.

· Pueden sentirse rechazados por sus compañeros.

	· Son perfeccionistas.

	· Se ponen a sí mismos metas muy elevadas.

· Pueden tener sentimientos inadecuados.

· Se sienten frustrados con los demás.

· Temen el fracaso, de manera que si éste se produce, inhiben intentos en nuevas áreas.

	· Muestran no-conformidad e independencia ante lo establecido.

	· Tienen tendencia a los retos y a cuestionarlo todo indistintamente.

· Pueden mostrarse muy intransigentes con la conformidad y con la rigidez de las ideas.

· Exhiben comportamientos rebeldes.

	· Poseen un elevado autoconcepto, así como sentimientos de ser diferentes.

	· Pueden llegar a experimentar aislamiento social.

· Pueden percibir que el ser diferente es negativo, sin valor, lo cual hace bajar su autoestima.

	· Poseen un agudo sentido del humor.

	· Pueden usar inapropiadamente su humor para atacar a los demás.

· Se sienten confusos cuando su humor no es entendido o es malinterpretado.

· Se sienten rechazados por los demás.

	· Poseen una imaginación inusitada.

	· Son vistos por los otros como raros.

· Llegan a sentirse ahogados por la falta de oportunidades creativas.

	· Prefieren relacionarse con niños más mayores y con los adultos.

	· Pueden llegar a experimentar aislamiento social.

· Son vistos por los otros como extraños, que se salen de los temas, superiores y excesivamente críticos.

6. Identificación y evaluación

La identificación y evaluación de un niño o niña, que manifiesta presuntamente una sobredotación intelectual, apuesta, cada vez con mayor fuerza, por la exploración de un conjunto de características y habilidades que no se limiten a lo que tradicionalmente se viene haciendo, que es la medición del Cociente Intelectual.

Ante la demanda de familias y profesorado de evaluar a niños y niñas que, bien porque desde temprana edad comienzan a destacar del resto de sus compañeros y compañeras, o bien porque comienzan a mostrar los primeros signos de desadaptación, nos vemos ante la necesidad de optar por una evaluación completa para determinar lo que está ocurriendo. Haciendo una revisión de la literatura, comprobamos cómo hace ya algunos años, los autores comienzan a plantear que las pruebas de inteligencia no son suficientes para diagnosticar un caso de sobredotación, y actualmente, la teoría del sobredotado como aquel niño o niña con un C.I. superior a la media, es insuficiente para casi todos. Son ya numerosos los estudios que apuestan por métodos más amplios y alternativos para identificar a un sobredotado considerando la información que aportan los test de inteligencia sobre el aprendizaje adquirido por el niño o niña hasta ese momento, sin aportar información de hasta dónde puede llegar. (Renzulli, (1994), Dixon, Cross y Adams (2001), Joseph y Ford (2006), Scott y Delgado, (2005), Sternberg, (2005). Este último autor, no solamente apuesta por una determinación amplia de la sobredotación en la que se tengan en cuenta más factores de los puramente intelectuales sino que apuesta por un modelo de sobredotación en el que argumenta que el niño o niña sobredotado no sólo es aquel que es “bueno” en la mayoría de los dominios a los que se enfrenta sino que además es “líder” en esos dominios.

 Desde esa perspectiva, Sternberg no sólo propone una determinación amplia de la sobredotación (el niño o niña tiene que ser superior en muchos dominios), sino que además implica factores como el de la adaptación exitosa a su medio para adquirir el rol de líder.

Desafortunadamente, estos planteamientos pocas veces son llevados a la práctica. Para comprobar la existencia de una posible sobredotación intelectual, en muchas ocasiones, el pilar básico en el que se apoyan educadores y maestros es, su propia percepción, la mera observación más que en los test (Consejería de Educación y Ciencia, (2001)). La observación de la conducta del alumno o alumna, se considera una medida destacada de toma de información, pues mediante ésta, el padre o el maestro fija la atención en el lenguaje que utiliza el niño o niña, la calidad de las preguntas que realiza, la forma de comunicar, el diseño de estrategias, la persistencia, la constancia en el trabajo, etc. Otro criterio inicial, habitualmente utilizado es el análisis del rendimiento, puesto que de estos niños o niñas se destaca su elevada habilidad para aprender cómo se hacen las cosas y para planificar y realizar aquello que han aprendido.

Ford, Harris, Tyson y Trotman (2002), apuntan el hecho de que en USA la identificación de los maestros y maestras es muchas veces el único camino para incluir a un niño o niña en un programa para alumnado sobredotado (a pesar de saber que las identificaciones del profesor son limitadas, ya que pueden basarse en el “estereotipo” de sobredotado que éste posea: “aquel niño o niña bueno que lo hace todo bien”, “que sigue de manera precisa las instrucciones dadas”, “que desarrolla puntualmente todas sus tareas de clase”, etc). Incluso en algunos estudios sobre sobredotados, Sweetland, Reina y Tatti, (2006), vemos cómo la muestra seleccionada para la investigación, a pesar de pasar posteriormente por un procedimiento de evaluación para comprobar dicha sobredotación, está determinada previamente por aquellos niños y niñas que los maestros y maestras creen que necesitan una atención especializada volviendo a encontrarnos de nuevo con un filtro que preselecciona estos niños y niñas y que, en muchas ocasiones es puramente subjetivo.

A continuación vemos un modelo que expone los pasos que se siguen en la identificación de niños y niñas sobredotados y talentosos para incluirlos en los programas de enriquecimiento diseñados por Renzulli (2005). Según éste, los pasos a seguir cuando nos disponemos a identificar a un niño o niña como sobredotado serían los siguientes:

1º Identificación a través de puntuaciones en los test.

2º Identificación a través de nominación del profesorado.

3º Caminos alternativos.

4º Nominación especial.

5º Notificación a padres.

Algunos autores, comienzan a señalar características que hasta la fecha no habían sido tenidas en cuenta a la hora de describir o precisar el alcance de la sobredotación. Señalan aspectos tan interesantes como el potencial de aprendizaje, la memoria de trabajo, la flexibilidad o la motivación.

Según Castellano (1998), el único modo de poder identificar correctamente a niños y niñas sobredotados cultural o lingüísticamente diferentes es mediante el uso de criterios múltiples, los que él propone son: a) procedimientos de evaluación mediante la observación en múltiples contextos; b) Evaluación dinámica (al estudiante se le da la oportunidad de transferir herramientas de aprendizaje adquiridas a nuevos contextos y situaciones novedosas); c) Evaluación mediante técnicas de portafolio; d) Uso de puntuaciones de tests (basadas en el rendimiento o tareas no verbales en su lengua nativa); e) Observación del profesor; f) Escalas conductuales; g) Rendimiento anterior en la escuela; h) Entrevista a la familia, y por último, i) Muestras de escritura y muestras de creatividad y rendimiento.

La evaluación del potencial de aprendizaje es una alternativa o un complemento a la medida tradicional de la inteligencia, que al ajustarse a las características del sujeto evaluado, puede apreciar su capacidad de aprendizaje independientemente de su nivel de ejecución actual en la tarea de que ésta trate y porque, además, identifica a aquellos sujetos con altas capacidades independientemente de otras características tales como dominio del lenguaje o de la tarea, o nivel de compresión de las instrucciones. Las metas de cualquier evaluación del potencial de aprendizaje son: identificar las funciones cognitivas bien desarrolladas, identificar las funciones cognitivas deficientes, evaluar la respuesta a la enseñanza de estrategias y principios cognitivos.

Según otras fuentes que hemos encontrado la identificación y evaluación del alumnado con altas capacidades se desarrolla a lo largo del siguiente proceso:

1. La familia o el profesorado detecta características que pueden indicar la existencia de altas capacidades en un hijo o hija/alumno o alumna.

2. Con motivo de ello, la persona titular de la Dirección del centro docente solicita al Equipo de Orientación Educativa (Educación Primaria) o al Departamento de Orientación (Educación Secundaria) que inicie el proceso de valoración del alumno o alumna para determinar las necesidades educativas que presenta y la respuesta más acorde a las mismas.

3. El orientador u orientadora analiza la información aportada por la familia y el profesorado e inicia el proceso de evaluación psicopedagógica en el que recogerá y analizará información sobre aspectos relacionados con el alumno o alumna (capacidad intelectual, desarrollo personal y social, creatividad, nivel de competencia curricular, etc.), con el contexto escolar y con el contexto familiar. De este proceso se derivará un informe con las valoraciones y consecuencias que procedan.

4. Tanto la familia como el equipo docente son informados de las conclusiones extraídas tras la valoración realizada, las medidas educativas que se consideran necesarias y reciben las orientaciones que procedan para una adecuada atención desde el ámbito escolar y familiar.

5. El centro docente tomará las medidas oportunas para ofrecer la respuesta educativa requerida por el alumno o alumna.

6. Se realizará un seguimiento y valoración de las medidas adoptadas para, en su caso, valorar la continuidad y/o modificación de las mismas.

Aunque ya no se favorece el empleo del CI como criterio único para la identificación de las capacidades superiores, es importante recordar que Bidet y Simon hicieron una gran contribución de los alumnos superdotados al desarrollar el primer instrumento capaz de predecir el rendimiento académico.

Los test de inteligencia fueron el primer medio para detectar a los alumnos con capacidades excepcionales, con lo que se pudieron desarrollar programas para satisfacer necesidades especiales. No existe ningún índice capaz de identificar a los niños superdotados. La práctica educativa actual impone un enfoque multifactorial de la evaluación, que integra información proveniente de diversas fuentes como:

· Los test de inteligencia.

· Las evaluaciones de la creatividad.

· Los test de ejecución.

· Las carpetas de trabajos de los alumnos.

· Las propuestas de los profesores basadas en informes sobre la conducta de los alumnos en clase.

· Las evaluaciones de los padres.

· Las propuestas del alumno.

· Las propuestas de los compañeros

Feldhusen (1992) se pronuncia por abandonar los intentos de identificar a los “alumnos superdotados” y en lugar de ello sugiere dedicarse a:

· Buscar capacidades de todos los alumnos

· Buscar a aquéllos que tengan altos niveles de respuesta o precocidad en algún “área valiosa” de la actividad humana

· Intentar aplicar métodos educativos para que los alumnos desarrollen al máximo sus capacidades.

Richert, Alvino y McDonnel (1981) mantienen que la identificación de los alumnos superdotados debe tomar en cuenta seis principios básicos:

· Equidad. Los procedimientos reidentificación deben aplicarse en beneficio de todos los alumnos.

· Actualización. Deben utilizarse las mejores investigaciones.

· Equidad. Deben protegerse los derechos civiles de todos los alumnos y deben identificarse a los superdotados que padecen discapacidades.

· Pluralismo. Debe aplicarse una definición amplia de las capacidades superiores.

· Amplitud. Deben identificarse y atenderse a diversos tipos de alumnos superdotados.

· Programatismo. Las escuelas deben tener derecho a realizar modificaciones de sus normativas y herramientas.

Clark (1992) elaboró un enfoque a la vez extenso y completo para identificar con fiabilidad a los alumnos que requieren servicios educativos especiales a causa de sus capacidades excepcionales. El proceso consiste en una serie de filtros progresivos que delimitan cada vez más la cantidad de alumnos según grupos diagnósticos y educativos. El proceso es largo y en las primeras etapas comienza identificando un grupo numeroso de alumnos con posibles capacidades excepcionales, vienen luego las pruebas, asesoramiento y análisis de datos, y de identificación e integración, y por fin la elaboración de un programa educativo apropiado para el niño.

7. .Necesidades Educativas
Las necesidades educativas que puede presentar el alumnado de altas capacidades intelectuales no son homogéneas, sino particulares de cada alumno o alumna concreto, condicionadas por circunstancias muy diversas en relación a las capacidades personales que posee, el momento evolutivo en que se encuentra, el ambiente en que se desarrolla, etc. Aún así algunas de las necesidades educativas más comunes de este alumnado son:

a) A nivel psicológico:

· Un sentimiento general de éxito, en un ambiente intelectualmente dinámico.

· Flexibilidad en su horario y en sus actividades, pues suelen rechazar las interrupciones obligatorias, continuadas y sin una razón aceptable; cuando sea posible, se les debe permitir que continúen trabajando en una actividad hasta que estén satisfechos y seguros de que su trabajo está terminado.

· Una clase en la que los niños pueden intervenir, dentro de lo posible, en la planificación y evaluación de sus propias actividades, sin que sea el profesor el que dicte cada momento del día.

· Reducir la presión de factores externos que le obliguen a trabajar constantemente, a sacar las mejores notas, a trabajar a un ritmo acelerado y a triunfar al mismo tiempo en todas las asignaturas.

b) A nivel social:

· Sentir que son aceptados y que pertenecen a su clase, que se les quiere y respeta.

· Poder confiar en sus profesores, padres y compañeros, entendiendo lo que socialmente se espera de ellos y el efecto que su comportamiento tiene en los demás.

· Compartir sus ideas, preocupaciones y dudas sin que sus compañeros se burlen y/o sus profesores les inhiban.

· La existencia en el aula de una atmósfera de respeto y comprensión para todos, es decir, un ambiente que ayude a los alumnos a reconocer y aceptar la existencia de diferencias individuales, tanto en los más como en los menos capaces.

· Asistir a trabajos en grupo con otros compañeros e intercambiar sus conocimientos.

· Tener profesores que mantengan buenas relaciones sociales con el resto de profesores, padres y estudiantes.

c) A nivel intelectual:

· Impartirles una enseñanza individualizada en las materias en las que superan a los demás compañeros, adaptando sus programas para que puedan contar con un ritmo más rápido, asignaturas especiales u opciones alternativas.

· Facilitarles el acceso a recursos adicionales de información en arte y ciencia, y cuando sea posible, el contacto con profesionales expertos en distintos campos.

· Darles la oportunidad de desarrollar y compartir con los demás sus intereses y habilidades.

· Proporcionarles estímulos para ser creativos y asumir riesgos que les permitan expresar su propio yo.

· Darles la oportunidad de poder utilizar sus habilidades para resolver problemas y efectuar investigaciones, más allá de los que típicamente ofrecen los libros de texto.
8. .Estrategias Educativas

· Estrategias en el currículum:

· Modificación del contenido.
· Modificación en el proceso.
· Modificación en el producto.
· Modificación en el ambiente de aprendizaje (físico y psicológico).
· Estrategias de organización:

· En la organización del aula.
· De la escuela.
· En la comunidad.
Tras nombrar las estrategias mencionadas, nos centramos en las opciones educativas que responden a una apropiada educación del alumno superdotado. Son las siguientes:

· La aceleración.
Consiste en hacer que el estudiante avance por el sistema educativo a un ritmo más rápido para así colocarle en un contexto curricular de dificultad suficiente para sus capacidades. En nuestro sistema educativo el criterio utilizado para incluir a un alumno en un curso determinado suele ser únicamente la fecha de nacimiento y no su nivel real de desarrollo intelectual, emocional o social. No obstante, "esperar que todos los niños a la misma edad aprendan lo mismo es como esperar que todos a la misma edad utilicen la misma talla de ropa" (López Escribano, 2000). Los alumnos superdotados se caracterizan precisamente por un ritmo de desarrollo más rápido. Cuando este avance es notable, la aceleración puede ser una opción recomendable para adecuar la educación a su nivel de desarrollo.

A pesar de la abundante literatura que demuestra la eficacia de la aceleración a la hora de ayudar a los alumnos más capaces a desarrollar su potencial intelectual, muchos profesores siguen teniendo serias dudas y temores sobre esta práctica y sus posibles efectos negativos sobre el desarrollo emocional y social del niño, y pocas instituciones optan por ella. Así mismo, los trámites administrativos para solicitar la flexibilización escolar son a menudo largos y engorrosos. No obstante, la evidencia científica demuestra que, generalmente, conduce a resultados muy positivos Ningún estudio ha mostrado que la aceleración pueda conducir a una disminución del rendimiento del alumno ni tampoco se han encontrado diferencias en el ajuste socio-emocional entre los alumnos acelerados y no acelerados. Por el contrario, la mayoría de estos estudios demuestran un incremento notable en la motivación y la satisfacción personal de los alumnos acelerados.

Es importante insistir en que la aceleración no consiste simplemente en "saltar de curso". Existen otras formas de aceleración, tales como acelerar sólo en algunas asignaturas, condensar varios cursos en uno, comenzar tempranamente la escolaridad, grupos con grados mezclados, etc.; o, por ejemplo, para Secundaria: cursos de ingreso anticipado, ingreso temprano en la universidad, etc.

· El agrupamiento.
Consiste en juntar o agrupar a los niños excepcionales en grupos, o incluso en centros especiales, donde se llevan a cabo programas adecuados a sus destrezas y capacidades.

Esta estrategia, al menos en España, ha sido vista a menudo como una forma de segregación contraria a las políticas de integración. En este sentido, la legislación española establece que los alumnos sobredotados deben estar escolarizados en los centros ordinarios y no se admite la posibilidad de Centros Educativos Especiales para ellos. Este tipo de centros sí son frecuentes en otros países como Israel, Estados Unidos, Suiza, Japón o Corea.

La estrategia de agrupamiento puede, no obstante, ser aplicada también de otras formas. Una de las formas más adecuadas y más aceptadas de utilizar esta estrategia es hacerlo de manera similar a cuando se utiliza el aula de apoyo para atender a los alumnos con otros tipos de necesidades. Esta estrategia tiene la gran ventaja de que el alumno puede trabajar durante algunas horas al día, o a la semana, con profesores especialistas que pueden estimular al niño en áreas concretas en las que profesores no especializados no están preparados para desarrollar.

Además, el alumno superdotado tiene así la oportunidad de relacionarse y trabajar con otros alumnos de características similares a las suyas sin, a su vez, ser marginado o excluido del grupo de clase, salvo por periodos cortos de tiempo.

Los cursos de fin de semana y los campamentos de verano para alumnos talentosos son a menudo también una buena alternativa que implica una combinación de la estrategia de agrupamiento a tiempo parcial y la estrategia de enriquecimiento extracurricular. Durante estos periodos, el alumno tiene la oportunidad de compartir sus intereses con otros niños de su misma capacidad.

Así mismo, otra forma de agrupamiento, y también de enriquecimiento, bastante utilizada en algunos países son las olimpiadas y concursos en áreas como las ciencias, las matemáticas, etc. La participación en este tipo de actividades constituye un desafío apropiado para los alumnos especialmente talentosos. Además, los participantes experimentan un alto sentimiento de logro y disfrutan del contacto con otros alumnos de sus mismas características.

· El enriquecimiento.
Finalmente, el enriquecimiento es, posiblemente, la estrategia más utilizada. Básicamente, consiste en ajustar los programas de instrucción a las características y necesidades especiales del alumno más capaz permitiéndole así seguir su instrucción en el aula ordinaria con sus compañeros habituales de clase. Se trata, por tanto, de elaborar un currículo cualitativamente diferente que se adecue a las necesidades e intereses de los alumnos más capacitados.

Esta estrategia es la más utilizada en el sistema educativo español y presenta múltiples ventajas, no sólo para el alumno más capaz, sino también para sus compañeros y profesores. Además, el alumno se educa en un grupo heterogéneo, con diversidad de talentos y capacidades, que se ajusta más al mundo real en que tendrá que desenvolverse el día de mañana.

Existen múltiples formas de aplicar la estrategia de enriquecimiento:

· La extensión: permite a los estudiantes hacer elaboraciones y explorar el curriculum regular a un nivel avanzado, con una mayor profundidad y complejidad.

· La exposición: proporciona a los estudiantes la posibilidad de que se expongan a nuevas e inusitadas experiencias, a materiales novedosos, así como una amplía información sobre sus intereses especiales.

· El alejamiento: posibilidad que diaria o semanalmente, dos o más alumnos superdotados sean separadas o alejados de su clase habitual, de manera que se encuentren e interactúen conjuntamente.

· El desarrollo: proporciona a los estudiantes seleccionados un tipo de instrucción focalizada en una completa y nueva explicación de un concepto o una habilidad implicada en una actividad de aprendizaje general que se haya dentro del curriculum regular.

· La competición: posibilita la participación en una serie de competiciones que responden a sus intereses específicos y que son diseñadas para estimular y desafiar sus habilidades y su potencial.

· La provisión de recursos: una sala de recursos puede ser la biblioteca de la escuela o una sala especialmente equipada para que los estudiantes puedan tener un acceso especial a la información, para llevar a cabo sus investigaciones, trabajar en fascinantes proyectos o utilizar el sofisticado equipamiento disponible en ella.
· Otras:
· El agrupamiento en clases especiales.

· El aula de apoyo.

· Las adaptaciones curriculares dentro del aula regular.

· Las tutorías.

· El homeschooling.

· Los mentores.

· El estudio independiente (por contacto).

9. Modelos y métodos educativos
· El modelo de enriquecimiento triple.

Este modelo satisface no solo las necesidades de los alumnos superdotados de las aulas ordinarias que también pueden utilizar con los demás. El proceso consiste en identificar inicialmente un grupo de alumnos superdotados por medio de diversas pruebas como evaluaciones de rendimiento, propuestas de los profesores y los compañeros y evaluaciones de la creatividad. Una vez que se identifica a los alumnos, estos pueden participar n servicios educativos especializados, muchos d los cuales están también abiertos a los demás alumnos.

Reiss y Cellerino (1983) utilizan un sistema de identificación llamado en espiral que permite que todos los niños del grupo participen en las actividades de enriquecimiento de tipo 1 y 2. Solo los alumnos con un verdadero interés en los temas realizan las actividades que prevé el tipo 3. Nunca se obliga a los alumnos a realizar esta clase de actividades, aunque pueden hacerlo siempre que lo deseen.

· El entorno de aprendizaje.

El entorno de aprendizaje consiste en un entorno no estructurado de aprendizaje diseñado para convertir el aula en un laboratorio del aprendizaje, muy parecido al mundo real de las personas e ideas.

Las características del entorno de aprendizaje:

· Entre los profesores y los alumnos y los padres se establece un relación abierta, respetuosa y cooperativa que incluye la planificación, la implementación y la evaluación de la experiencia educativa.

· En entorno educativo se parece a un laboratorio o a un taller, con riquezas de materiales y acceso simultáneo a diversas actividades educativas.

· El currículo es sensible a los intereses del alumno. Flexible e integrador.

· El alumno participa activamente en el proceso de aprendizaje. Sele alienta a tomar decisiones.

· La evaluación, los resúmenes, las evaluaciones se utilizan como herramientas para promover el desarrollo de los alumnos.

· La disposición del mobiliario, los pupitres de los alumnos y sus desplazamientos se planifican para apoyar el aprendizaje.

· Existen pruebas de que el aspecto del aula está relacionada con el trabajo de los alumnos y la informática que reciben.

· El modelo curricular integrado de Marker.
Maker propone un proceso por el que se pueden modificar los elementos claves de los contenidos curriculares, del proceso y los resultados dl aprendizaje y del entorno de la educación.

· Modificaciones del contenido. Los contenidos curriculares son las asignaturas que se enseñan y el objetivo consiste en desarrollar contenidos más avanzados, complejos, innovadores y originales que los que se presentan a los alumnos en el aula ordinaria.

· Modificaciones del proceso educativo. El objetivo consiste en proporcionar a los alumnos numerosas oportunidades para responder frecuentemente a los contenidos curriculares.

· Modificaciones de los productos educativos. Son los resultados del aprendizaje. El objetivo consiste en elaborar diversas maneras en que los alumnos puedan mostrar los resultados de su aprendizaje.

· Modificaciones del entorno. El entorno educativo incluyen tanto las características físicas del o los lugares cuanto el ambiente que crean los profesores y los asistentes educativos. La meta consiste ante todo en establecer un entorno positivo de trabajo y luego reordenar su diseñó.

· El modelo del aprendizaje autónomo.

Este modelo fue creado por Betts (1985) para satisfacer las necesidades cognitivas, sociales y económicas de los alumnos superdotados. Este modelo consta de 5 dimensiones:

· La orientación, que proporciona las bases de ciertos aspectos del modelo y de las expectativas de los alumnos, los profesores, los padres y los integrantes de la comunidad.

· El desarrollo individual, que proporciona a los alumnos las capacidades, conceptos y actitudes para el aprendizaje que les servirán durante toda su vida adulta.

· Las actividades de enriquecimiento, que desarrollan contenidos basados en el alumno, opuestos a los conocimientos prescritos, y que les proporcionan los profesores y otros adultos.

· Los seminarios, que dan mucha importancia a la producción de ideas y temas. Los alumnos trabajan juntos en grupos pequeños y desarrollan un seminario donde presentan sus ideas y descubrimientos.

· El estudio en profundidad, que ofrece a los alumnos oportunidades a largo plazo de continuar con los demás que les interesan.

10. Escolarización

La escolarización del alumnado con necesidades específicas de apoyo educativo por altas capacidades intelectuales se rige por los principios de normalización, inclusión escolar y social, flexibilización, personalización de la enseñanza y coordinación interadministrativa. Esta escolarización ha de garantizar las condiciones más favorables para el mismo.

Este alumnado se escolariza en centros ordinarios donde se disponen los recursos y medidas educativas necesarias para responder a sus necesidades concretas. Además es posible la flexibilización de la duración de las etapas del sistema educativo con independencia de la edad del alumno o alumna y en función de unos criterios especificados en la normativa vigente.
11. Atención Educativa

El sistema educativo puede adoptar medidas de carácter ordinario, extraordinario o excepcional para dar respuesta a las necesidades educativas presentadas por el alumnado de altas capacidades intelectuales.

· Medidas de carácter ordinario. Suponen la adopción de estrategias de enseñanza-aprendizaje más adecuadas a las necesidades planteadas por el alumno o alumna: presentación de contenidos con diversos grados de dificultad, agrupamientos flexibles, adecuación de recursos didácticos, propuesta de variedad de actividades, etc.

· Medidas de carácter extraordinario. Implican la adaptación del currículum llevando a cabo una ampliación y/o enriquecimiento del mismo para el alumno o alumna concreto.

· Medidas de carácter excepcional. Suponen la flexibilización de las diversas etapas y enseñanzas con la reducción en la duración de las mismas. La excepcionalidad de esta medida requiere un riguroso proceso en el que se acredite fehacientemente que ésta es la mejor medida para adoptar con un alumno concreto y que supone un beneficio en el desarrollo de su proceso de enseñanza-aprendizaje.

12. Creatividad

En el caso de los niños superdotados, exhiben precozmente sus habilidades creativas, de fantasía y de imaginación. Una cuestión importante que hay que plantear al respecto es la relación entre la excentricidad, la salud mental y la imaginación que se presentan estos niños.

En la actualidad, evidencias apuntan que una predisposición imaginativa ayuda a los niños a integrar dos estados de la mente de modo más efectivo, capacitándoles para pensar de forma más clara y para reforzar una visión más realista de ellos mismo y del mundo.

Aunque lo habitual es que a los niños se les lean los cuentos existentes en el mercado, con un principio y un final, pueda llegar a ser una actividad muy enriquecedora el contárselos, ampliándolos con las aportaciones del propio narrador y de los niños que escuchan y generando nuevos finales o diferentes principios. Del mismo modo, las ilustraciones que pueden incluir una puesta en escena pueden ampliarse con personajes y argumentos ficticios, que seguro serán del agrado de los niños.

El juego imaginativo puede constituir una parcela muy importante tanto para el tiempo que se comparte con la familia como para el tiempo en el que el niño juega solo. En este último caso, y de forma especial en los niños superdotados creativos, es frecuente que los niños inventen hermanos o amigos imaginarios e invisibles, a los que involucran en sus juegos de fantasía durante horas e, incluso, días.

Los padres y profesores deben ser conscientes de que la creatividad, implica la generación de una idea y su manifestación, haciendo que algo suceda consecuentemente. Para consolidar la capacidad creativa, se precisa aplicar la idea de una cierta forma o manera concreta, que permita tanto la propia experiencia como la propia reacción, de manera que esta reacción junto a la de los otros, refuerce su funcionamiento. Pues si tanto uno mismo como los demás alaban los esfuerzos creativos realizados, es probable que llegue a ser más creativo.

El pensamiento creativo es un componente esencial de la superdotación así como un tipo de talento específico que puede llegar a generalizarse a todos los ámbitos de la vida. Los pensadores creativos concluyen por encima de lo obvio, originan u organizan ideas únicas y son imaginativos. Tienen más posibilidad de triunfo en hogares y clases sociales en las que las ideas inusuales son valoradas y destacan, y menos posibilidades en aquellos ambientes más rígidos o intolerantes con las diferencias.

· Algunas normas interesantes para estimular la creatividad:

· Toda idea es bienvenida. Toda ocurrencia, imagen o recuerdo se debe expresar sin considerarla: obvia, insignificante, inmoral o ridícula. Toda idea ha de ser escrita, dibujada, sin autocensurarse.
· Juicio o valoración diferida. Toda crítica será propuesta. Hay un momento para generar ideas y otro momento para evaluarlas. No censurar.
· Cantidad de ideas. La cantidad de ideas es muy importante debido a que de antemano no se puede saber cuál de las ideas pueden resultar seleccionada, posteriormente, para resolver un problema o para encontrar una nueva solución.
· Resonancia selectiva. Cuando se trabaja en forma grupal es muy importante para estimular nuestra creatividad, escuchar las ideas de los otros participantes para desarrollarlas, transformarlas o modificarlas, no para discutirlas o rechazarlas.
· Respeto por los ritmos y tiempos de cada uno. Es una tarea grupal, cada participante aporta con su peculiaridad, a su manera y con su propio tiempo. En actividades individuales también es importante respetar su propio ritmo de aprendizaje y darles los tiempos necesarios para la realización de los ejercicios. Utilizar los momentos del día que le resulten más propicios.
13. Tópicos y mitos
	TÓPICO/MITO

	CLARIFICACIONES

	El superdotado/talentoso es de clase media alta.
	No necesariamente. Si influye el ambiente socio-cultural y económico a la hora de posibilitar con medios el desarrollo de la potencialidad.

	Es un grupo patológico. Los alumnos superdotados, como grupo, son frágiles, orgullosos, inestables y solitarios.
	Prejuicio que no se corresponde con la realidad ni aparece en ninguna investigación. Por el contrario, tienen menos trastornos de conducta que los alumnos medios y destacan por sus recursos pedagógicos, autonomía, autocontrol y sociabilidad.

	Buen rendimiento escolar. Destaca en todas las áreas del currículo académico.
	No es garantía de éxito escolar. Un 33% destaca, otro 33% pasa desapercibido y el otro 33% fracasa escolarmente o tiene problemas disruptivos.

	No necesitan ayuda. Tienen recursos suficientes para salir airosos. Los alumnos superdotados deben hacer frente a las dificultades desde su dotación y no necesitan ayuda par realizarse y triunfar.
	Deben crearse las condiciones necesarias. El superdotado no es un ser extraordinario, sino una persona diferente. La propia sobredotación intelectual, de no ser atendida adecuadamente, le puede llevar al fracaso escolar. El alumno superdotado es sobre todo un niño.

	El superdotado es un genio.
	Hay que distinguir el concepto.

	Se definen por su alto C.I.
	Para identificar con rigor a un alumno superdotado ya no es suficiente el criterio psicométrico y cuantitativo aplicado hasta los años 70, en la actualidad se ha de complementar necesariamente con modelos diversos de diagnóstico en los que se contemplen el mayor número posible de las variables de la excepcionalidad.

	Forman un estereotipo único: individuo raro.
	Desde la diferencia que conforma su modo de ser individual, los alumnos que manifiestan condiciones de sobredotación intelectual, presentan tantas diferencias entre si como el resto de niños que se catalogan como normales.

	Superior en todos los órdenes de la vida y en todas las áreas del desarrollo.
	No necesariamente. Lo habitual es que destaque en algún aspecto o área en concreto.

	Intelectualmente superior.
	Los talentosos suelen ser superiores en algún aspecto o en algún área concreta, pero no en todo.

	Superioridad física.
	Dependerá del ambiente en que se desarrolle.

	Peor desarrollo emocional.
	Son más estables pero pueden ser más vulnerables emocionalmente en el contexto escolar.

	Aburrimiento.
	No hay evidencia válida para decir si se aburren más o menos que los demás niños. En el ambiente escolar se pueden aburrir si los objetivos educativos no se corresponden con sus capacidades e intereses, pudiendo originar retraimiento o conductas disruptivas en el aula.

	Gran motivación para sobresalir en el colegio.
	Aunque una implicación elevada en las tareas puede conducir a la identificación de un individuo de rendimiento elevado como superdotado, su ausencia no debe nunca producir un abandono automático de la posibilidad de sobredotación potencial o una interrupción de los tests que valoren el potencial intelectual superior.

	Los alumnos con un elevado C.I. tienen garantizado el éxito escolar y profesional.
	La relación C.I./éxito escolar o profesional sólo corresponde un 20% al componente C.I. El 80% restante es debido a componentes o aspectos no intelectivos o de la personalidad: a la inteligencia emocional:

· Conocimiento de uno mismo, auto-consciencia.

· Gestión de humor (disminuir su ansiedad).

· Motivación de uno mismo (positiva).

· Control del impulso, auto-control.

· Empatía (apertura a los demás)

· Habilidades sociales.

El siguiente cuadro muestra otros estereotipos de la superdotación según Hallahan y Kauffman, 1994.

	MITOS

	REALIDAD

	Los superdotados son débiles físicamente; socialmente ineptos; de intereses estrechos; inestables emocionalmente.
	A pesar de la amplia variabilidad individual, tienden a tener una salud excepcional; son socialmente atractivos y responsables moralmente.

	Los superdotados son superhombres.

	No son superhombres, tienen habilidades excepcionales en algunas áreas, pero también carencias.

	Los niños se aburren en la escuela; tienen una conducta oposicionista hacia los responsables de su educación.

	Generalmente, les gusta la escuela y se adaptan bien a los profesores y compañeros.

	Entre el 3 y el 5 % de la población es superdotada.

	El porcentaje depende de la definición adoptada. Algunas definiciones entre el 1-2% y otras sobre el 15-20%.

	La superdotación es un rasgo estable, y su evidencia de forma constante a lo largo de toda su vida.

	Algunos superdotados desarrollan muy pronto su capacidad, estable durante toda la vida; otros no son detectados hasta la adultez; ocasionalmente, si un niño que muestra una capacidad alta, se convierte en un adulto normal.

	El superdotado lo hace todo bien.
	Algunos actualizan habilidades superiores en todas las áreas; otros la aplican sólo a una.

	Un superdotado es aquel que puntúa alto en los test de inteligencia.

	El CI es sólo uno de los indicadores de la superdotación. La creatividad y la implicación en la tarea son indicadores tan importantes como la inteligencia general. Algunos tipos de superdotación y de talento no son evaluados sólo mediante test de inteligencia.

	El estudiante superdotado tiene éxito sin atención especial. Los estudiantes realmente superdotados sólo necesitan los incentivos y la educación apropiada para los otros niños “normales”.

	Algunos superdotados pueden tener éxito notable sin ningún tipo de atención especial y frente a distintos obstáculos importantes. Pero la mayoría no logra desarrollar su potencial con la educación “normal”.

14. Profesores y familias
· ENTORNO FAMILIAR

En las familias, las actitudes se configuran y consolidan por la convivencia, en la intercomunicación del día a día. La personalidad, deseos y frustraciones (del padre y la madre fundamentalmente pero también ha de tenerse en cuenta a los restantes miembros del núcleo familiar) se proyectan en los hijos e hijas y estos absorben y asimilan los comportamientos y expectativas de quienes les rodean. Pero todos desean que logren una vida plena, satisfactoria y enriquecedora.

El tener hijos o hijas con altas capacidades coloca a veces a la familia en una posición diferente a la normal, atípica, con tendencia a mostrarse preocupados, creándoles ansiedad y confusión.

Una información inadecuada e incompleta suele ser la responsable de que se generen estas actitudes, que tienen efectos negativos en niños y niñas:

- Excesivas presiones

- Actitudes enfrentadas con el centro escolar, por considerar que éste no atiende suficientemente a su hijo o hija.

- Ocupación del tiempo libre con actividades variadas, con el fin de evitar el aburrimiento.

- Actuaciones agobiantes y marginales.

· La actitud familiar ante niños o niñas altamente capacitados debe suponer:

· Aceptarlos como son, teniendo siempre presente que su hijo o hija es, en primer lugar, un niño o niña, y que por serlo tiene unas características, compartidas con los demás niños y niñas, que no pueden ser ignoradas ni subestimadas.

· Estimularlos, sin forzarlos ni agobiarlos.

· Dejarles pensar por su cuenta y proteger el poder creativo que tienen.

· No interrumpir su concentración, siendo flexibles y respetuosos con su trabajo.

· Participar de sus inquietudes, animándoles a resolver sus problemas sin temor al fracaso y ayudarles en la planificación de sus proyectos y tareas.

La familia es el entorno inmediato del niño y el hecho de que él o ella presenten una mayor capacidad o sobredotación en algún aspecto cognoscitivo o aptitudinal, no puede convertirse en razón diferenciadora, ya desde este círculo inmediato de relación social.

· ENTORNO DOCENTE

El centro escolar es el medio en el que se manifiestan con mayor precisión las posibles capacidades superiores del alumnado, en relación con los aprendizajes y en el ámbito de la interacción social, lo que nos permite confirmar que estamos ante alumnos o alumnas que reclaman una atención específica y además facilita el proceso de determinación del tipo de necesidad a la que hemos de dar respuesta.

La actuación del profesorado, su sensibilidad y preparación profesional ante la problemática de este alumnado, no sólo facilitará su identificación y trabajo posterior sino que será, en muchas ocasiones, la moderadora de la percepción familiar.

La observación del equipo docente ha de ser complementaria a la información facilitada por la familia, pero indudablemente los datos que la escuela obtenga, a lo largo del proceso de reconocimiento, tienen una dimensión más polarizada, y si se ha procurado, ofrecer múltiples oportunidades de realización, en las que cada alumno pueda demostrar su especificidad, la aportación escolar a la identificación cualitativa de este alumnado será definitiva.

El análisis de las características y rasgos personales, traducidos en conductas típicas, trazan una línea de actuación magistral en la que, a partir del reconocimiento de la diferencia personal, su aceptación como elemento enriquecedor del grupo y el interés en atenderla adecuadamente, es fundamental la actitud que se adopte hacia estos alumnos y alumnas.

Se obtendrán los mejores resultados y se potenciará su desarrollo personal, en todas las dimensiones de su evolución intelectual, afectiva y social, con voluntad de comprensión y valoración de sus peculiaridades, con una sensibilidad:

	QUE SEA

	QUE NO SEA

	Receptiva; que le dé seguridad y facilite la sincronía entre su pensamiento y su conducta.

Abierta: que le proporcione un clima de confianza con el adulto a cuyo lado aprende.

Estimulante; que le incite a encontrar soluciones y aceptar nuevas dificultades.

Colaboradora; que facilite posibilidades,

medios y recursos para desarrollar sus trabajos y profundizar en aquellos temas o aspectos que le motiven.

Participativa; que le haga sentir miembro de un grupo, al que tiene algo que aportar y del que puede recibir afecto, estímulo, camaradería. . .

Sonriente y alegre;
	Excluyente; rechazando intereses y tareas personales, negando planteamientos diferentes.

Limitadora; distanciándole y haciendo que se encierre en sí mismo y se sienta distinto.

Pasiva; negando planteamientos diferentes, preguntas imprevistas, trabajos singulares.

Restrictiva; encerrada en una dinámica de trabajo unitaria y grupal, presidida por la prohibición y la repetición como modo de llenar el tiempo.

Aislante; comparativa y exigente, cerrada en etiquetas y prejuicios valorativos que ignoran su realidad evolutivo-afectiva.

Adusta y resentida;

En definitiva, de la responsabilidad de la institución escolar para con todo su alumnado, que es crear un clima de aula y de centro que haga posible el pleno desarrollo de potencialidades específicas (al tiempo que sirva de permanente banco de prueba, donde puedan verificarse día a día) y facilite una evolución armónica, evitando que los eventuales conflictos personales se traduzcan en conductas transgresoras o en bajo rendimiento, sea por desinterés hacia la oferta escolar que se le hace o bien por rebeldía, como medio de protesta ante lo que quizá considere "pérdidas de tiempo".

Las tomas de postura del centro docente se pueden resumir en:

· Aceptar el hecho diferencial que supone la presencia de alumnado con AACC;

· comprender, valorar y asumir este aspecto de la diversidad enriquecedora;

· recabar todos los apoyos, orientaciones y colaboraciones que precise, para la identificación (en cuyo proceso es parte actora) y la intervención consiguiente;

· posibilitar el trabajo autónomo, con planes o programas específicos;

· diseñar y poner en práctica las adaptaciones curriculares precisas;

· mantener contactos con el entorno familiar del alumno o alumna, intercambiando información y coordinando propuestas de trabajo y pautas de conducta social.

· Formación del profesorado.

La formación del profesorado es un elemento esencial para poder ofrecer una atención educativa adecuada al alumnado de altas capacidades intelectuales. Esto se lleva a cabo a través de las acciones formativas y/o de asesoramiento desarrolladas por:

· Equipos Técnicos Provinciales para la Orientación Educativa y Profesional.

· Centros de Profesorado.

· Equipos de Orientación Educativa en los Colegios de Educación Infantil y Primaria.

· Departamentos de Orientación de los Institutos de Educación Secundaria.

· Otras instancias de la Administración Educativa (Delegaciones provinciales de Educación, Direcciones Generales de la Consejería de Educación, etc.).

Existen, además, convocatorias de la Administración Educativa que inciden en estos aspectos tales como la regulada por la orden de 20 de junio de 2007 por la que se establecen las bases reguladoras de las ayudas para la elaboración de materiales curriculares y para el desarrollo de actividades de formación y de investigación educativa dirigidas al Profesorado de los Centros Docentes sostenidos con fondos públicos, a excepción de los Universitarios.

15. Referencias Bibliográficas
· Acereda Extremiana, A. (2010). Niños superdotados. Pirámide.
· Artola González, T. (2011). Villanueva, Centro universitario. Disponible en red: http://noticias.villanueva.edu/index.php?option=com_content&view=article&id=2088:qestrategias-de-intervencion-en-el-ambito-educativo-para-alumnos-con-altas-capacidadesq&catid=5:educacion&Itemid=14
· Asociación malagueña para el apoyo a las altas capacidades intelectuales. Disponible en red: http://asamalaga.blogspot.com/2010/04/estudios-cientificos-sobre-las-altas.html
· Blog del Departamento de Altas Capacidades del I.E.S. Saavedra Fajardo. Disponible en red: http://altascapacidadesintelectuales.wordpress.com/actividades-propuestaspor los-departamentos/
· Calero García, M Dolores; García Martín, M. Belén; Gómez Gómez, M. Teresa. (2007) El alumnado con sobredotación intelectual. Conceptualización, evaluación y respuesta educativa) Materiales para la Orientación Educativa. Consejería de Educación de la Junta de Andalucía.
· Carta de los derechos de los niños superdotados, proporcionado como un servicio por la Asociación Nacional para Niños Superdotados.

· Departamento de educación, universidades e investigación. Gobierno vasco. Disponible en red: http://www.hezkuntza.ejgv.euskadi.net/r432459/es/contenidos/informacion/dia6/es_2027/r01hRedirectCont/contenidos/informacion/dif7/es_2082/adjuntos/libros/%281%29%20Alcapa/DIVULGA.pdf
· Documento sobre niños superdotados. Disponible en red: http://www.psicologia.cl/psicoarticulos/articulos/superdotados.htm
· EducaMadrid, (2011). Altas capacidades y diferenciación curricular en el aula. Consejería de Educación, Comunidad de Madrid. Disponible en red: http://www.educa2.madrid.org/web/acdca/historia-conceptos a.c.;jsessionid=3FD46B69BBEAD66893A3659ADD2A9202
· Equipo de orientación educativa y psicopedagógica específico de altas capacidades. Disponible en red: http://altascapacidades.murciadiversidad.org/
· F. Pérez, L. (2006). Alumnos con capacidad superior. Experiencias de intervención educativa. Síntesis.
· García Martín, Mª Belén.(2007) El potencial de aprendizaje y los niños superdortados. Tesis no publicada. Granada. Universidad de Granada.
· Guía de psicología. Intervención terapéutica en sobredotación. Disponible en red: http://www.guiadepsicologia.com/infantil/superdotadointervencionterapeutica.html
· http://carloschurba.wikispaces.com/Ejercicios+para+Estimular+la+Creatividad
· Instituto de Tecnologías Educativas. Ministerio de Educación. Gobierno de España. Disponible en red: www.pntic.mec.es/recursos/organizacion/bca/transver/78.htm+superdotados&h =es
· Junta de Andalucía. Profesorado en red/ Necesidades específicas de apoyo educativo/ Altas capacidades intelectuales. Disponible en red: http://www.juntadeandalucia.es/averroes/impe/web/contenido?pag=/contenidos/B/ProfesoradoEnRed/NecesidadesEducativasEspeciales/Seccion/AltasCapacidades/ContenidoAltasCapacidades&idMenu=mE1&idSeccion=27351
· Revista extremeña sobre formación y educación. Los alumnos con altas capacidades intelectuales. Disponible en red: http://revista.academiamaestre.es/2011/02/13/los-alumnos-con-altas capacidades-intelectuales/
· Sánchez Manzano, Esteban. (1997). Hacia una didáctica para la educación de los niños superdotados. Revista Complutense de Educación, Vol. 8, nº 02. Servicio de Publicaciones Universidad Complutense. Madrid.
Marco Práctico:

Una vez desarrollado el marco teórico pasamos a comentar la experiencia práctica que hemos vivenciado y que ha consistido en pasar un test (K-Bit), de altas capacidades, entre alumnos/as del Colegio Público de Las Gabias, colegio que ha colaborado con nosotros y que nos ha facilitado la posibilidad de llevarlo a cabo. Hemos sido tres los componentes del grupo que nos hemos desplazado al colegio de Las Gabias repetidas veces para pasar allí las mencionadas pruebas. De forma aleatoria, se nos adjudicó por parte del orientador del centro, una clase a cada uno de nosotros. Estefanía trabajó en una clase de 4º, Yonatan en un 4º también y Mª José en una clase de 1º
A continuación hemos añadido un tutorial del test K-Bit, en el que se explica punto a punto, cómo pasar y corregir el citado test. Después hemos querido reflejar las sensaciones y resultados que hemos obtenidos una vez pasadas las pruebas, dejando para ello un apartado que hemos llamado “reflexiones personales”. Por último y con objeto de dar por finalizado el proyecto, hemos realizado una conclusión general en la que se recoge una visión global del proyecto por parte de todos los miembros.
Reflexiones personales:
· YONATAN EZQUERRO JUSTICIA

La verdad es que no me resulta sencillo expresar todo lo que he sentido yo y todo lo que han sentido los niños al realizar este test. Fue increíble la gran aceptación que tuve por parte de todos y el lazo afectivo que se creó fue maravilloso. Por orden aleatorio me tocó un curso de 4º de primaria formado por 21 alumnos, con edades comprendidas entre los 9 y los 11 años. Al ser yo una nota discordante y romper la monotonía de la clase, todos se mostraban encantados de venir conmigo y de pasar la prueba. El caso es que no soy muy partidario de hacer actividades de este tipo, las cuales son un tanto clasificatorias, no obstante, una vez allí y viendo la gran acogida que tuve, tengo que decir que no están tan fuera de lugar como creía, más bien lo contrario. Siendo sincero, no me hubiera importado nada seguir acudiendo al colegio y poder visitar a esas criaturas tan afables y cariñosas.
En relación con el test K-Bit me gustaría decir que lo veo un tanto descompensado y que no es de gran interés para los niños. La parte de vocabulario la superaban con gran facilidad, sin embargo, las definiciones y las matrices se les hacía muchísimo más complicada y fueron muchos los que tiraban la toalla sin ni siquiera hacer un esfuerzo por responder adecuadamente los ítems que se les planteaba. Me resultó muy curioso experimentar por un lado, esa actitud de felicidad por venir conmigo y salir de la rutina, y por otro lado, esas caras de frustración por no saber (o no querer pensar en muchas ocasiones) la respuesta correcta en cada caso.

Respecto a los resultados obtenidos por el alumnado, tengo que señalar que no son nada halagüeños, aunque eso sí, jamás me guiaría únicamente por los resultado de este test, ya que hay que tener en cuenta que se trata de un posible instrumento para la recogida de datos dentro de un gran abanico de instrumentos para tal cometido. Volviendo a los resultados, decir que en una escala del uno al diez (para que nos entendamos mejor), tan sólo seis alumnos han obtenido un cinco o más en sus resultados.
En una escala descriptiva diríamos que la mayoría de los alumnos se encuentran en un nivel medio en lo que a resultados obtenidos en el test se refiere. En esta categoría “media” se encuentran 12 alumnos. Lo que pasa, es que de los 9 alumnos restantes, uno se encuentra por encima de esa categoría y los otros 8 se encuentran en una categoría que podemos llamar “baja”. Realmente sorprendido me dejó el hecho de comprobar los resultados, ya que allí en la clase no fui consciente de que existiera tanta diferencia entre unos niños y otros. Hombre, está claro que entre el niño que mejor resultados obtuvo, con un 130 de CI y entre el niño que peores resultados obtuvo, con un 62 de CI, las diferencias si eran notorias, mas con el resto de los alumnos no tuve esa impresión.
En este punto quiero hacer un inciso para hablar del niño que mejores resultados obtuvo. Resulta que nada más llegar a la mesa donde yo estaba sentado y ver lo que tenía entre mis manos exclamó: ¡otra vez ese test! Así que le pregunté por su pasado y que porqué me decía esto. Entonces me explicó que había estado visitando a muchos psicólogos y que ya había pasado este tipo de test en varias ocasiones. Mi apreciación personal fue la de que el chico estaba bastante cansado de pasar pruebas de este tipo y que realmente no le resultan muy motivadoras, máxime cuando los cuestionarios se repiten y las respuestas (algunas, no todas) las dice ya de manera automáticamente como consecuencia de que todavía se acuerda de otras veces en las que lo ha hecho.
A pesar del inciso que acabo de hacer, tengo que tragarme mis prejuicios acerca de los test estandarizados y las pruebas de destrezas y/o conocimientos, ya que gracias a ellas he podido darme cuenta de que tenemos instrumentos capaces de hacernos conscientes y a la vez, consecuentes con nuestras prácticas educativas. Una vez analizados los resultados, no tendría ninguna duda a la hora de elaborar unas adaptaciones curriculares para este niño que presenta tan buenos resultados. Poniéndome en su pellejo, no debe de ser nada sencillo el mantener la compostura y la atención cuando el profesor explica por duodécima vez una cosa al compañero que tú ya sabes y manejas desde la primera vez en que se explicó. Por otra parte, al igual que este niño debería de tener su adaptación para que se le pueda dar una respuesta educativa eficaz, el niño que presentó un nivel “muy bajo”, también debería de tener su adaptación. No podemos olvidarnos de los que están por debajo en lo que a destrezas y conocimientos escolares se refiere.
En definitiva, añadir que lo más interesante que he sacado de este trabajo teórico-práctico acerca de las altas capacidades, ha sido el poder vivenciar en primera mano que existen y que se hace necesario, por no decir obligado, poner en marcha una serie de adaptaciones y/o respuestas educativas, que garanticen la eficaz y motivadora estancia escolar de este grupo de personas.
· ESTEFANÍA GARCÍA SANCHIZ
Me gustaría comenzar mi reflexión describiendo mi opinión sobre el trabajo que se planteó. Como ya sabemos, el planteamiento de esta experiencia no estuvo muy definida en un comienzo, pues fue el resultado de un cambio de planes de última hora. A pesar del cambio, del limitado tiempo que poseíamos y de las implicaciones que conllevaba dicho proyecto (desplazamiento, gasto económico en fotocopias, pérdida de clases, etc.), me pareció una oportunidad esplendida para poder vivir in situ cómo se desarrolla este tipo de labor. Así, dábamos un paso enorme de la pura y dura teoría, a la complejidad de la práctica, tan necesaria y nutritiva.
Con anterioridad, en otra asignatura cursada, tuve la oportunidad de conocer otros test de inteligencia, como fueron el D-48 y el PMA. En comparación de estos dos tipos de test con el que hemos utilizado para esta ocasión (K-BIT), mi opinión es que el D48, al ser un tipo de test no verbal, es insuficiente en cuanto a la medición de las distintas áreas o capacidades, mientras que el PMA, a pesar de que en un primer instante parece muy completo y elaborado, a la hora de ser corregidos los resultados, encontré que no se ajustaban demasiado con la realidad, pues las puntuaciones eran excesivamente bajas. Es por tanto, que considero el K-BIT, es test que más se ha ajustado a la realidad (siempre contrastada con la opinión de la profesora) y que abarca un número de dimensiones considerables, para que no queden reducidos sólo a la verbal. Otra cuestión relevante es, la facilidad general que poseían los alumnos en la primera parte de vocabulario expresivo, a diferencia de la dificultad que se expresa en las matrices. A veces los alumnos se mostraban un poco frustrados cuando evidenciaban que en la parte de matrices no mostraban la misma soltura que en la actividad anterior. Algunos alumnos, respondían las asociaciones de las matrices sin ninguna o lógica, incluso en la parte de definiciones, respondían con palabras que no se ajustaban en los huecos correspondientes con sus letras. Por tanto, el grado de dificultad entre la parte de vocabulario expresivo en comparación con la definiciones y matrices, quedó reflejado en las respuestas y resultados de los alumnos.
Mi curso asignado fue un cuarto de primaria, en el cual, sólo uno de los alumnos presentaba una adaptación curricular importante (del cual hablaremos más adelante), mientras que el resto de alumnos seguían el currículum común para todos.
Uno de los aspectos que me gustaría destacar es, que los test fueron administrados dentro de la clase, en presencia de los compañeros y de la profesora de los mismos. Esto es del siguiente modo: me situaba en frente de la clase con una mesa y dos asientos, siendo la distancia con el resto de los alumnos muy acortada. De esta forma, pienso que puede ser realmente perjudicial para los resultados del test, pues a pesar de que en mi propósito estuvo obtener las respuestas en el tono de voz más bajo posible, algunos de los alumnos podían oír las respuestas de sus compañeros, memorizando algunas e influyendo, por tanto, en el resultado de los mismos. Así, opino que si realmente perseguimos un trabajo exhaustivo, no debemos de olvidar el contexto y ubicación de donde se desarrollan dichos test.
En consideración general con los resultados de los test, debo decir que en líneas generales, se encuentran en una puntuación típica de entre 70 y alrededor de 100, a excepción de extremos en concreto, uno que no resulta muy llamativo con una puntuación típica de 118; y otro caso, que por el contrario resulta destacable, con una puntuación típica de 58 (0,3 en la centil). Este alumno, se encuentra en la actualidad diagnosticado y con una adaptación curricular considerable similar al currículum de un alumnos de seis años (según afirma su profesora). Acude a clases de apoyo cinco horas semanales, además de ser diagnosticado como alumno con TDAH y con una fuerte medicación. Además, en el contexto familiar, el paradero del padre es desconocido, pues recae sobre él una orden de alejamiento por malos tratos a la madre y a dicho hijo en cuestión. El pequeño mostraba una posición tensa a la hora de pasar el test, nervioso, angustiado, etc. lo cual traté de lidiar con una actitud positiva, como si de un juego se tratase, en el cual no debía preocuparse por las respuestas que acertaba, ya que había muchas preguntas para poder tener muchas oportunidades. Siguiendo esta misma línea, considero que deben estudiarse de forma oficial otro caso en concreto, en el que la puntuación ha sido notoriamente baja. Se trata de un alumno que han obtenido una puntuación típica de 62 (1 en la centil). En líneas generales, han resultado ser bajas, y en menor proporción, medias.
El resto de actitudes que encontré de los alumnos a la hora de hacer el test, puede resumirse en competitividad a la hora de aciertos de las preguntas, curiosidad por cuantas habían acertado e interés por saber que hacía “la seño nueva” y qué vamos hacer con ella. Todos querían participar y hacer el test.
Por último, quiero acabar agradeciendo la colaboración y participación de la profesora, por permitirme irrumpir en sus clases con lo que ello conlleva, y proporcionarme el bagaje necesario de información sobre los alumnos. Así mismo, el igual agradecimiento a Manolo, por darnos la oportunidad de desarrollar esta experiencia en el centro y dotándonos de las herramientas necesarias.
· Mª JOSÉ HIDALGO SÁNCHEZ

Comenzaré con una opinión general sobre el trabajo realizado en el CEIP Las Gabias. Para mí, ha sido una experiencia nueva, ya que era la primera vez que realizaba la acción de pasar cuestionarios. No obstante, ha sido una experiencia muy grata, ya que a través de ella he podido conocer las oportunidades que prestan los test a los orientadores.

Sobre mi llegada al centro, puedo decir, que desde el primer momento me sentí muy bien acogida, tanto por parte de los profesores como por parte del alumnado, debido a que éste se encontraba eufórico debido a la llegada de nuevo personal al centro. Aleatoriamente se me asignó una clase, que en mi caso ha siso 1º B, compuestas por 17 niños y niñas con edades comprendidas entre los 6 y 7 años. Desde que entré a la clase por primera vez, los niños/as se mostraron muy simpáticos y cariñosos conmigo. Todos me dieron una afable bienvenida.
La realización del test K-BIT se llevó a cabo como había previsto, aunque por falta de espacio se tuvo que realizar dentro del aula, algo que interrumpió la realización del mismo, ya que los demás niños/as estaban pendientes de mí e intentaban recordar las respuestas para después. Sin embargo, la realización de dicho test transcurrió sin problemas, de uno en uno, los niños y niñas venían motivados y con ilusión hacia mi mesa asignada y realizaban el test (para ellos un juego de imágenes).

La mayoría de los niños y niñas realizaron el test sin complicaciones, de forma amena y continua. En especial, me llamaron la atención dos niños. Uno de ellos ha obtenido un CI de 127 (calificado cómo bastante alto para su edad), éste chico realizó el test bastante rápido, en la parte de matrices de dicho test, le bastaba con echar un simple vistazo para saber la respuesta, que para mi sorpresa acertaba. Otro de los chicos que me llamó la atención también obtuvo un CI bastante alto, 124. Este niño era muy peculiar, ya que en la parte de vocabulario no sólo me decía el nombre del objeto sino que también decía su utilidad.
Sin embargo, he de decir, que ésta clase en particular no obtuvo CI más bajos de lo normal, el resto de alumnos, exceptuando a los anteriormente nombrados, obtuvo un CI dentro de la media general, es decir, compuesto entre 75 y 100.

En general esta ha sido mi experiencia, me gustaría volver a decir que ha sido novedosa para mí y que me ha aportado conocimientos para mi futura labor como orientadora.

Por último, quiero acabar agradeciendo la colaboración y participación de la profesora, por permitirme irrumpir en sus clases con lo que ello conlleva, y proporcionarme el bagaje necesario de información sobre los alumnos/as. Así mismo, el igual agradecimiento a Manolo, por darnos la oportunidad de desarrollar esta experiencia en el centro y dotándonos de las herramientas necesarias.
Conclusión

La conclusión principal a la que hemos llegado todos los miembros del grupo es que por fin, hemos realizado un trabajo en la universidad en el que la práctica y la teoría se relacionan, al mismo tiempo que se aprecia la utilidad de ambas.

A pesar de que algunos de los miembros no se encontraban muy motivados a la hora de llevar a cabo un proyecto de este tipo, la práctica ha favorecido a que estas sensaciones y prejuicios se fueran modificando y a que el trabajo resultara del interés de todos. Según fue pasando el tiempo y nos fuimos metiendo en faena, las cosas resultaron ser completamente diferentes a lo que pensamos, y la sensación general es de satisfacción y alegría por la óptima realización del proyecto.

Respecto a la actividad de pasar el test entre los escolares, todos coincidimos en que ha sido una experiencia genial y lo que es mejor de todo, una experiencia muy aconsejable y necesaria de llevarse a cabo, no en un solo colegio sino en todos, con el fin de detectar a esas personas con altas capacidades que se encuentran en nuestras aulas y que se hayan en situación de desamparo institucional, quedando de esta manera mermadas y limitadas sus capacidades.

Sabemos que nuestra experiencia ha sido piloto, y que no ha podido confeccionarse con el tiempo suficiente que conlleva la elaboración de un proyecto de esta envergadura, pero somos conscientes y esperamos, que las generaciones futuras se nutran de nuestra experiencia y sepan sacar el máximo provecho de la misma.

En cuanto al test, en líneas generales opinamos que se trata de una herramienta necesaria para la detección de las altas capacidades, pero nos gustaría resaltar que no podemos basarnos únicamente en la información que nos aporta, sino en otros aspectos y factores, como son el contexto familiar, el cultural, social o las aportaciones informativas que ofrecen los tutores sobre los alumnos.
Finalmente queremos mostrar nuestro reconocimiento y gratitud por la disposición y el buen trato que hemos recibido por parte de todos los niños y profesionales que trabajan en el Colegio Público Nuestra Señora de las Nieves, ubicado en Las Gabias.

[image: image1.png]

Página 67 de 69

