

	

	

	

	

	

Trabajo fin de grado presentado por: Emma Pérez Patrini
Titulación: Grado en Educación Primaria
Línea de investigación: Iniciación a la Investigación
Director/a: Ana Cristina Llorens Tatay

Universidad Internacional de La Rioja
Facultad de Educación	

Estudio comparativo de la
Respuesta Educativa ante las Altas
Capacidades en Educación Primaria
en centros de Italia y España

Ciudad: Barcelona
25-6-15
Firmado por: Emma Pérez Patrini

CATEGORÍA TESAURO: 1.2.3. Niveles educativos: Atención a las
necesidades educativas especiales.
	

	

	

	

	

RESUMEN
Diversos estudios manifiestan que una gran cantidad de niños con altas capacidades pasan

desapercibidos dentro de las aulas de nuestras escuelas y, por lo tanto, no reciben una

respuesta educativa adecuada a sus necesidades. El presente trabajo pretende describir qué

estrategias son las adecuadas para promover las capacidades de estos alumnos dentro de

las escuelas. Así, se presenta un estudio cualitativo que compara la experiencia de maestras

de escuelas de Barcelona (España) y de Pistoia (Italia). Finalmente, los resultados de la

investigación muestran la importancia de la observación para la detección de estos niños, y a

la vez, que cada contexto tiene su prioridad en lo referente a las estrategias a utilizar ante

niños con altas capacidades. Las estrategias de las escuelas catalanas se centran en los

planes individualizados, en cambio, las escuelas de Pistoia se centran en no aplicar

estrategias específicas para estos niños, sino plantear actividades abiertas de diferentes

dificultades para todos los niños por igual.

Palabras clave
Altas Capacidades, superdotación, estrategias educativas, Educación Primaria, respuesta
educativa.

ABSTRACT
A great number of authors manifest that many children with high abilities go unnoticed in our

schools' classrooms and, therefore, they don't receive an appropriate educational answer to

their needs. This work tries to describe which strategies are suitable in order to promote the

abilities of these infants inside the school. Thereby, it presents a qualitative study that

compares the experiences of schools' teachers in Barcelona (Spain) and in Pistoia (Italy).

Finally, the results of this research show the importance of the observation in order to detect

these infants and at the same time the importance that each context had its priority in relation

with the strategies to be used before infants with high abilities. Catalan schools' strategies

are focused to individualized plans whereas Pistoia schools are not focused in the application

of specific strategies for theses infants but are focused in setting up open activities with

different steps of difficulty to all infants as a group.

Key words
High Abilities, giftedness, educational strategies, Elementary Education, educational answer.

	

	

	

	

ÍNDICE

1. INTRODUCCIÓN	
 ...	
 1	

2. OBJETIVOS	
 ..	
 3	

2.1 OBJETIVO GENERAL	
 ..	
 3	

2.2 OBJETIVOS ESPECÍFICOS	
 ...	
 3	

3. MARCO TEÓRICO	
 ...	
 4	

3. 1 CONCEPTO Y TIPOLOGÍAS DE ALTAS CAPACIDADES	
 ...	
 4	

3.2 IDENTIFICACIÓN DE LOS NIÑOS CON ALTAS CAPACIDADES	
 ..	
 6	

3.3 CÓMO TRATAR ESTOS NIÑOS EN LAS ESCUELAS	
 ...	
 8	

3.4 DIFERENCIAS ENTRE CONTEXTOS: LAS ESCUELAS DE BARCELONA Y LAS DE

PISTOIA	
 ...	
 12	

4. MARCO METODOLÓGICO	
 ..	
 14	

4.1. HIPÓTESIS DE INVESTIGACIÓN	
 ..	
 14	

4.2. DISEÑO DE LA INVESTIGACIÓN	
 ..	
 14	

4.3. PARTICIPANTES	
 ...	
 15	

4.4. VARIABLES, MEDIDAS E INSTRUMENTOS APLICADOS	
 ..	
 15	

4.5. PROCEDIMIENTO	
 ...	
 16	

4.6. PLAN DE ANÁLISIS DE DATOS	
 ...	
 17	

5. RESULTADOS Y DISCUSIÓN	
 ...	
 18	

5.1. ESTRATEGIAS DE AULA	
 ...	
 18	

5.2. COORDINACIÓN ENTRE LAS MAESTROS	
 ..	
 23	

5.3. TRABAJO CON LAS FAMILIAS	
 ...	
 24	

	

	

	

	

6. CONCLUSIONES	
 ...	
 27	

6.1. LIMITACIONES	
 ...	
 29	

6.2. PROSPECTIVA	
 ...	
 30	

7. REFERENCIAS BIBLIOGRÁFICAS	
 ..	
 31	

8. BIBLIOGRAFÍA	
 ..	
 34	

ANEXOS	
 ..	
 35	

ANEXO 1. CUADRO PARA LA ELABORACIÓN DE LA ENTREVISTA	
 ..	
 36	

ANEXO 2: MODELO DE ENTREVISTA	
 ..	
 37	

	

	

	

	

	

ÍNDICE DE TABLAS

Tabla 1. Estrategias pedagógicas (aula) …………………………………..............................19	

Tabla 2. Estrategias pedagógicas (coordinación entre los maestros) …………………...23	

Tabla 3. Estrategias pedagógicas (trabajo con las familias) ……………………………….25
	

Pérez Patrini, Emma

	

1	

1. INTRODUCCIÓN

La atención a la diversidad está planteada en la legislación como un elemento de calidad del

sistema educativo. La ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad

educativa (LOMCE, 2013), reconoce las diferencias individuales de los alumnos tanto en sus

capacidades como en intereses, ritmos y estilos de aprendizaje. Asimismo, contempla la

atención a las necesidades educativas especiales partiendo de un enfoque individualizado y

comprensivo de la enseñanza desde un marco curricular único. Este enfoque permite una

respuesta a la diversidad del alumnado tanto si se trata de alumnos discapacitados, como

con altas capacidades. Ahora bien, como dicen García y Abaurrea (1997), y también Acereda

y López (2012), mientras que la respuesta educativa dirigida a los alumnos con

discapacitados ha conseguido un alto nivel de sistematización y desarrollo, la dirigida a los

alumnos con altas capacidades ha sido más bien escasa.

En los últimos 30 años, las investigaciones han desafiado la visión largamente mantenida de

la inteligencia como un concepto inmutable. Aplicar solamente pruebas que midan el cociente

intelectual (en adelante, CI) ya no es un procedimiento válido para identificar los múltiples

talentos que pueden presentar los estudiantes (Generalitat de Catalunya, 2013). Por lo tanto,

como también afirman Acereda y López (2012), un CI alto, por sí mismo, no es causa de

superdotación; sino que es una condición necesaria pero no suficiente para poder llegar a

identificarla. Además, estos autores afirman que se introducen varias variables como puede

ser la creatividad y altos niveles de implicación en la tarea. Así, en la actualidad se entiende

que la inteligencia es compleja, que hay muchas variables que inciden en ella y que, por

tanto, para medirla hay que tomar en consideración muchos criterios.

Basándose en las nuevas investigaciones desarrolladas en esta área, la Generalitat de

Cataluña (2013) ha definido el concepto de altas capacidades como, los niños y

adolescentes que demuestran respuestas notablemente elevadas, o el potencial necesario

para conseguirlas, comparados con otros individuos de la misma edad, experiencia o

entorno. Estos niños, tienen altos niveles de capacidad en las áreas cognitivas, creativas y/o

artísticas, muestran una capacidad excepcional de liderazgo o destacan en materias

académicas específicas. Las altas capacidades se pueden encontrar en niños y adolescentes

Pérez Patrini, Emma

	

2	

de todos los grupos culturales, en todos los niveles sociales y en todos los ámbitos de la

actividad humana. Además, Pérez y Beltran (2005) añaden que el contexto tiene también

mucha relevancia, y se tiene que tener en cuenta para definir el concepto de altas

capacidades.

En cuanto a la identificación y educación de los alumnos con altas capacidades, Fernández,

Reyero y Tourón, (2002) remarcan que ha sido y es un tema desconocido dentro del

quehacer educativo. A la vez, afirman que los tutores pasan un gran número de horas al día

con sus alumnos, y por tanto, todo el peso de la identificación y la atención específica que un

alumno de alta capacidad precisa recae sobre ellos. Paradójicamente, no han sido formados

adecuadamente para atender a estas demandas, y los cursos de formación del profesorado,

como dicen Reyero y Tourón (2002), rara vez tienen que ver con el tema al que nos

referimos. Los maestros sin una preparación especial hacia el mundo de los alumnos

superdotados, muy a menudo, según Reyero y Tourón (2002), se muestran hostiles hacia

ellos y los rehúsan, puesto que los sienten como una molestia, no los comprenden y no

saben cómo actuar ante las diversas y, a veces, problemáticas situaciones. Por el contrario,

los docentes con preparación o con una experiencia en el mundo de la excepcionalidad,

tienden a ser más comprensivos y entusiastas, se muestran más interesados en la

problemática de los alumnos superdotados y talentosos (Grau y Pietro, 1996; Gómez y Mir

2011; Generalitat de Catalunya, 2013).

En síntesis, la teoría general comparte la importancia de dar una buena respuesta a estos

niños y por tanto, la necesidad de una formación específica por parte de los profesores,

puesto que estos son un elemento fundamental para la identificación y educación de los

alumnos con altas capacidades.

Por toda la problemática mencionada en el ámbito educativo, y más concretamente en las

altas capacidades, en este trabajo se pretende investigar el quehacer educativo de los

educadores de dos contextos diversos (Italia y España) frente a este tipo de alumnado en el

primer ciclo de Educación Primaria y hacer una comparativa de ello para intentar saber qué

estrategias utilizan y cuáles son las más idóneas.

El presente trabajo es una investigación empírica, que estudia una realidad educativa de

actualidad como es la inclusión en las escuelas con alumnos con altas capacidades. Se ha

Pérez Patrini, Emma

	

3	

considerado que es la mejor opción para investigar sobre esta temática desde el análisis, la

comparación y la descripción enfocada a la etapa de Educación Primaria. Esta tipología de

investigación, permitirá conocer las diferentes estrategias y opiniones de los maestros sobre

su día a día con niños con altas capacidades.

En referencia a la metodología, se utilizará un método de investigación cualitativo, puesto

que resulta interesante orientar el estudio a la comprensión de los significados de las

acciones de los maestros, y de su manera de hacer ante los alumnos con altas capacidades.

Se pretende comprender aquello particular e individual de cada maestro, y apreciar la

singularidad de cada una de ellos. La investigación cualitativa, por lo tanto, permite un

análisis más explicativo pero también, con una cierta proyección personal.

El trabajo se estructura de la siguiente manera, en un primer apartado se recoge una

aproximación teórica al tema de estudio, seguidamente se encuentra el marco metodológico

donde se puede apreciar el trabajo de campo realizado en el cual se recoge la información a

analizar. En otro apartado, se encuentra la discusión de resultados haciendo un análisis de

los datos obtenidos y una comparativa de las mismas, y finalmente se encuentran las

conclusiones obtenidas en esta investigación a partir de todo el trabajo con las limitaciones

que se han encontrado y la prospectiva del mismo.

2. OBJETIVOS

2.1 OBJETIVO GENERAL
El objetivo general de este trabajo plantea examinar qué estrategias pueden utilizar los

maestros para responder de una manera adecuada a las necesidades de los alumnos que

tienen altas capacidades dentro de las aulas de Educación Primaria de primer ciclo.

2.2 OBJETIVOS ESPECÍFICOS
A partir del objetivo principal se proponen dos objetivos específicos: por un lado, describir las

estrategias que utilizan los maestros ante niños con altas capacidades y por otro, comparar

las estrategias que llevan a cabo los maestros de dos contextos diferentes, Italia y España.

Pérez Patrini, Emma

	

4	

Como se ha mencionado, para dar respuesta a estos dos objetivos específicos, se propone

una investigación que implica un análisis cualitativo mediante el uso de las entrevistas a

maestros de cuatro escuelas, dos italianas (Pistoia) y dos españolas (Barcelona).

3. MARCO TEÓRICO

3. 1 CONCEPTO Y TIPOLOGÍAS DE ALTAS CAPACIDADES
Según Spot y Pijoan (2013), definir qué es un superdotado no es sencillo y si se centra en el

ámbito de la educación surgen muchas preguntas por responder, como puede ser la

diferencia entre normal o anormal, cómo atender a esta clase de alumnos o también, como

identificarlos de una forma rápida y efectiva. La gran cantidad de respuestas posibles, según

Acereda y López (2012) y Spot y Pijoan (2013), queda claramente reflejada en la falta de

consenso en el ámbito científico en lo referente al concepto y a la terminología, en la gran

variedad de enfoques y métodos utilizados en las diversas disciplinas y por los varios

especialistas (pedagogos, maestros, psicólogos, médicos, etc.) en la atención a estos

alumnos.

Acereda y López (2012) afirman que los alumnos con altas capacidades no son un grupo

homogéneo, por lo cual no pueden definirse unas características específicas para todo el

grupo. Sin embargo, se pueden encontrar similitudes de habilidades cognitivas entre ellos

que permiten realizar una clasificación de los diferentes tipos de altas capacidades. Entre los

alumnos con altas capacidades, según Acereda y López (2012) y Spot y Pijoan (2013) se

pueden diferenciar de forma general varios perfiles. A continuación, se realiza una definición

de los diferentes perfiles de altas capacidades como el Superdotado, el Talentoso, Precoz,

Genio y Prodigio según autores referentes.

Por un lado, el Superdotado recibe muchas definiciones diferentes, pero se destaca la

siguiente: el superdotado es el sujeto que “combina los elementos propios de un buen

sistema de tratamiento de la información (inteligencia elevada), con el aspecto cognitivo más

productivo (pensamiento divergente, creatividad), y con la motivación suficiente para

garantizar la materialización de su potencial” (Renzulli, citado por Prieto y Castejón, 2000, p.

30)

Pérez Patrini, Emma

	

5	

Por otro lado, el término Talento es un concepto muy empleado en la actualidad, según

Marina (2013), el talento es la inteligencia resolutiva; es decir, que resuelve los problemas y

que avanza con resolución. El autor añade que, como existen muchas inteligencias

diferentes, puede haber también muchos talentos diferentes (musicales, científicos,

financieros, atléticos, etc.), cada uno de los cuales representa un tipo de destreza especial.

También, se considera el término talento como “la capacidad focalizada en un determinado

aspecto cognitivo o destreza conductual, en que el alumno talentoso sería aquel sujeto que

muestra un elevado rendimiento en un área determinada de conocimiento, de forma

independiente al rendimiento que podría mostrar en el resto de las áreas de conocimiento”

(González, 1997, p.15). En las áreas propias de su propio talento, Gómez y Rodríguez (1993)

dicen que el talentoso se muestra mucho más efectivo que el superdotado. Este último

(superdotado), según Gómez y Rodríguez (1993), realiza un buen rendimiento – si se

compara con los alumnos “normales”- sea cual sea el ámbito, mientras que el talentoso sólo

tendrá un buen rendimiento en su área de dominio, y puede rendir en las otras áreas por

debajo de los demás alumnos. Así pues, estos autores afirman que la irregularidad es otra de

las características de estos niños.

También hay que definir el alumnado Precoz, que según Tannenbaum (1993) y Acereda y

López (2012), es el alumnado que tiene un desarrollo temprano fuera de lo común para su

edad cronológica. Además, señalan que la mayoría de los superdotados son precoces, pero

no todos los niños precoces desarrollan capacidades con un nivel excepcional. En cuanto a

la precocidad, esta se tiene que distinguir de los dos conceptos descritos anteriormente, y el

documento de educación especial de la Generalitat de Cataluña (1999) lo diferencia de forma

muy clara: “la precocidad es un fenómeno fundamentalmente evolutivo, mientras que la

superdotación y el talento son fenómenos cognitivos estables” (p.12). Además, el mismo

documento añade que durante la etapa de desarrollo y de construcción de los mecanismos

de formación de la inteligencia, que se produce entre los 0 y los 14 años, las diferencias que

existen en cuanto al desarrollo de la inteligencia responden como mínimo a dos causas:

diferencias en el ritmo de desarrollo, y en este caso se hablaría de precocidad si la activación

de los recursos intelectuales se lleva a cabo en un espacio de tiempo más corto que el ritmo

de la media, y diferencias de techo, es decir, si una vez finalizado el desarrollo cognitivo

básico, el alumno presenta más y mejores aptitudes que la media, como en el caso de los

superdotados. Esta matización es fundamental puesto que, un niño precoz, según Castelló

Pérez Patrini, Emma

	

6	

(1995), llega antes a los recursos básicos de la inteligencia, pero no consigue al final de su

desarrollo ni más ni mejores niveles, por el contrario, el autor añade que un alumno

superdotado o talentoso puede tener precocidad o no, pero al finalizar su desarrollo cognitivo

y su configuración intelectual es más extensa y tiene niveles superiores de recursos

específicos.

Otro concepto a distinguir es el de Genio. Sobre la denominación de este término hay

diferentes opiniones y no hay un consenso total, pero según Acereda y López (2012) este

término hace referencia a los sujetos con una gran capacidad intelectual y de producción,

con una gran superioridad (o súper-superdotados) que realizan aportaciones significativas

para la sociedad, como por ejemplo Leonardo da Vinci. También, según los mismos autores,

reciben la denominación de Genios los sujetos de capacidad ilimitada.

Finalmente se encuentran los Prodigios. Benito (1990) afirma que son aquellas personas que

realizan una actividad fuera de lo normal para su edad cronológica, por lo tanto, tienen un

producto que llama la atención en un área específica que hace competencia con los niveles

de rendimiento del adulto.

Como se ha visto, los niños con altas capacidades son un grupo muy heterogéneo, aun así

según varios autores se han podido agrupar en diferentes términos, teniendo en cuenta unas

características comunes entre ellos como son los superdotados, los talentosos, los precoces,

los genios y los prodigios. A continuación, se expondrá cómo se identifica este tipo de

alumnado.

3.2 IDENTIFICACIÓN DE LOS NIÑOS CON ALTAS CAPACIDADES
Los niños con altas capacidades, según Alonso y Benito (2006), poseen tantas diferencias

individuales como cualquier otro niño. Los autores afirman que este tipo de alumnado no

desarrolla con plenitud todo su potencial por la falta de una estimulación adecuada. Además,

según el documento de la Generalitat de Cataluña (2013), durante la última década ha

habido un vacío importante en su detección y en la actuación de los maestros, seguramente

debido a la falsa creencia que los alumnos con altas capacidades no necesitan ningún tipo

de intervención ni recursos diferentes, porque teniendo unas capacidades superiores ya no

Pérez Patrini, Emma

	

7	

hay que hacer ningún trabajo específico. Por lo tanto, como plantea Benito (1990), los

profesores aún les falta para que sean eficaces en referencia a la identificación de los

alumnos con altas capacidades en las aulas; añade que la importancia de la identificación

temprana, como en cualquiera otro nivel de la educación especial, es primordial y los

primeros al observar que un niño o una niña tiene unas buenas capacidades intelectuales

son los adultos cercanos, en general sus padres y sus maestros y profesores.

Una buena manera de identificar los talentos de los alumnos, según Benito (1992), es la

observación de su trabajo escolar. Esta observación es muy importante puesto que nos

permite conocer las fortalezas de los alumnos.

Según Alonso y Benito (2006), la evaluación también es otra estrategia, junto con la

observación, muy adecuada para identificar estos alumnos. Especifican que la evaluación

tiene que servir para conocer el desarrollo individual del alumno, no solamente en el área de

la inteligencia sino también en cualquier otro tipo de comportamiento, y tener una

comprensión amplia desde diferentes perspectivas, para ofrecerle la respuesta educativa

más pertinente a sus necesidades. Señalan, que la evaluación tiene que tener en cuenta

diversos procedimientos, instrumentos, y métodos: entrevistas con los padres, niños y

profesores; observación; cuestionarios; listas; test estandarizados, etc.

En esta evaluación diagnóstica tiene gran importancia el juicio de los padres, puesto que
ellos pueden observar con toda tranquilidad sus hijos; en las entrevistas y diferentes
cuestionarios utilizados se les pide que expliquen ejemplos concretos de comportamiento
que les hayan llamado la atención sobre la diferencia de desarrollo respeto a los otros
niños. (Alonso y Benito, 2006, p.39)

Gómez y Mir (2011) proponen utilizar protocolos para la detección de alumnos con altas

capacidades que incluyan parrillas de valoración para el profesorado, los padres y los

mismos alumnos, ya que defienden la idea que las altas capacidades para ser

diagnosticadas correctamente se tienen que manifestar en diferentes contextos.

En conclusión, se resalta que una identificación temprana de altas capacidades es esencial

para una adecuada respuesta educativa en estos niños. La estrategia más importante para la

identificación es la observación de la familia y de los profesores, ya que son los más

cercanos a ellos y los que pasan mayor tiempo a su lado. También, una vez se ha observado

se tienen que tener en cuenta otras estrategias como las entrevistas a los padres, profesores

Pérez Patrini, Emma

	

8	

y a los compañeros de clase; los test estandarizados, cuestionarios, etc. Seguidamente se

explica cómo se debe tratar a estos alumnos en la escuela cuando ya están identificados.

3.3 CÓMO TRATAR ESTOS NIÑOS EN LAS ESCUELAS
Para tratar de una manera óptima desde la escuela a los niños con altas capacidades, es

necesario contemplar tres conceptos claves: el maestro, la coordinación entre maestros, y la

relación con la familia.

Por un lado, el maestro que realiza su docencia en un aula donde haya algún alumno con

altas capacidades, según Gómez (2011), tiene que proporcionar estímulos en vez de

presionar a estos niños para que hagan más y mejor las tareas. Además, el maestro tiene

que ofrecer sistemas de aprendizaje alternativos y favorecer la autoestima de estos alumnos

mediante un clima en el aula que propicie realizar riesgos creativos y cognitivos. Por parte

del maestro es necesario potenciar la tolerancia al pluralismo, una actitud positiva a la

diversidad y un diálogo abierto; así como por parte del alumno, una actitud autocrítica, que

sepa reconocer sus errores y aprenda a aceptarlos, viendo claro que necesita de los demás,

tanto para afianzar su autocrítica como para aceptar las críticas que le realicen los demás

(Espot y Pijoan, 2013).

Por otro lado, hay que tener en cuenta la coordinación entre maestros, puesto que según

Martínez y Guirado (2012), el tutor del grupo clase velará por el desarrollo integral de los

alumnos y coordinará el trabajo conjunto con las familias o tutores legales de los niños con

altas capacidades. Esto facilitará y fomentará la integración de este alumnado dentro de la

vida del centro. Para favorecer un mejor desarrollo académico según las necesidades

intelectuales del alumnado con altas capacidades, según el mismo autor, es necesario crear

la figura del referente o tutor académico, que dinamizará y velará para que todas las

actividades académicas internas y externas del centro estén contempladas dentro del

proceso evolutivo de estos alumnos y que sus aprendizajes sean significativos, consiguiendo

así el desarrollo de sus capacidades. Añade que, las reuniones de trabajo constituyen el

espacio idóneo para el intercambio de ideas, pensamientos, actitudes o sentimientos entre

sus componentes, lo cual trae a la adopción de decisiones consensuadas referidas a la

contextualización y la coherencia de decisiones respecto a los alumnos con altas

Pérez Patrini, Emma

	

9	

capacidades.

Para finalizar, la relación con las familias de los niños con altas capacidades es otro de los

conceptos clave para optimizar el trato con estos. Martínez y Guirado (2012) afirman que las

familias con niños con altas capacidades tienen que recibir un trato de asesoramiento y de

atención, puesto que generalmente no se encuentran preparadas para afrontar y atender con

eficiencia las necesidades de su hijo, y lo viven con angustia y desconcierto. Además, estos

autores destacan la gran importancia de trabajar cooperativamente maestro-familia, puesto

que una buena coordinación favorecerá el desarrollo de todas las capacidades de este

alumnado.

No hay que olvidar, según Benito (1992), que los niños superdotados son un grupo muy

heterogéneo y que aún sólo considerando su nivel de inteligencia, está claro que las

necesidades educativas cognitivas, afectivas y educativas, tienen que ser diferentes. Benito

(1992), remarca que la enseñanza tiene que ser dirigida siempre a la Zona de Desarrollo

Próximo, esta zona es simplemente la distancia que hay entre lo que el niño puede realizar

solo y por sí mismo y la que pueda llegar con ayuda de gente adulta o compañeros más

avanzados. Vygotsky (1978), sostenía, a la vez, que los niños más inteligentes tienden a

tener una zona de desarrollo más amplía que la de los niños más “corrientes”.

Para tratar de manera adecuada los niños con altas capacidades, además de los conceptos

anteriormente mencionados, se tiene que tener en cuenta las diversas estrategias y vías

educativas existentes para estos alumnos para posibilitar atender todas sus necesidades en

la mayoría de las situaciones, puesto que cada uno de ellos precisa una orientación diversa e

individualizada.

Las vías educativas o estrategias educativas adecuadas para tratar a los alumnos con altas

capacidades son el Plan individualizado (PI), la aceleración, el agrupamiento y la adaptación

curricular significativa dentro del aula (Benavides, Blanco y Rios 2004; Spot y Pijoan, 2013).

A continuación, se exponen las características de las estrategias educativas acabadas de

mencionar.

En primer lugar, el Plan Individualizado (en adelante PI) según Spot y Pijoan (2013), es el

conjunto de apoyos y adaptaciones que un determinado alumno puede necesitar en los

diferentes momentos y contextos escolares, y también es el documento escrito donde

Pérez Patrini, Emma

	

10	

constan estas decisiones. También comentan que el responsable del PI es el tutor con la

ayuda del claustro de los maestros, del equipo de asesoramiento y orientación

psicopedagógica (en adelante EAP), del orientador y otros profesionales que participan en la

atención educativa del alumno. Se tiene que contar con la colaboración de los padres,

madres o representantes legales del alumno, y escucharlos en el proceso de la toma de

decisiones.

Benavides et al. (2004) resaltan que el tutor es una figura de vital importancia para el alumno

con altas capacidades porque es el encargado de la coordinación de todos los profesionales

que intervienen en la educación de este tipo de alumnado, de hacer el seguimiento del PI y

de actuar como interlocutor con la familia.

En segundo lugar, la Asociación Balear de Superdotados y Altas Capacidades (ABSAC)

(2013) afirma que la aceleración de curso o de materia implica que el niño promocionará a

un curso superior, puesto que ha superado y ha integrado los contenidos que se trabajan en

el curso que le corresponde por edad.

El maestro puede proponer la aceleración de un alumno con altas capacidades al EAP o al

orientador que valorará el caso. Si se considera adecuada la medida, será necesario un

informe de aprobación del director, del equipo docente, tanto de los maestros actuales como

de los que tienen que recibir el niño; también hará falta un informe del psicopedagogo y la

autorización de los padres. Así pues, ABSAC (2013) informa que para la aceleración de un

alumno se tienen que tener en cuenta los siguientes aspectos (aunque no es necesario que

se cumplan todos los criterios, pero sí la mayor parte de ellos): en un primer momento, tiene

que existir una evaluación psicopedagógica por parte del EAP o del orientador, de las

habilidades intelectuales del niño, sus logros académicos y su ajustamiento socio-emocional,

además, intelectualmente, el estudiante tiene que tener un CI igual o superior a 130 para

tener un nivel de desarrollo cognitivo por encima de la media del curso deseado. El alumno

tiene que tener los niveles de competencia por encima de la media del curso deseado. En el

ámbito social y emocional el alumno no debe tener ningún problema significativo. Es

importante también que los padres tengan una actitud positiva hacia la aceleración y el

estudiante no se tendría que sentir presionado para avanzar de curso. En cuanto al maestro

que recibirá al alumno con altas capacidades en el curso avanzado, tiene que estar de

acuerdo con la aceleración y estar con ganas de ayudar al alumno a adaptarse a la nueva

situación. Finalmente, el adelanto de curso debería suceder a principio del curso escolar y

Pérez Patrini, Emma

	

11	

tendría que ser realizado de manera progresiva, empezando por una sola materia, e ir

avanzando si los resultados son positivos.

En tercer lugar, los agrupamientos por capacidades consisten en formar un grupo de

estudiantes con altas capacidades, con los cuales se trabaja un área o materia sin tener en

cuenta el currículum establecido en los diferentes cursos. Así pues, se desarrollarían los

diferentes contenidos en función de las capacidades de los alumnos, sin establecer una

limitación por curso, y están pensados principalmente para los alumnos talentosos (Espot y

Pijoan, 2013). Según ABSAC (2013), para organizar este tipo de intervención se necesita un

número mínimo de alumnos, porque se pretende trabajar con un grupo homogéneo y que el

centro cuente con suficientes recursos, puesto que supone una inversión en horas durante

las cuales un maestro impartirá un área o materia paralelamente a diferentes grupos

ordinarios.

En cuarto lugar, la adaptación curricular es una herramienta que permite dedicar un tiempo

para reflexionar sobre un alumno determinado, y en función de su estilo de aprendizaje, y de

sus conocimientos previos, adaptarle el currículum a las necesidades e intereses del

estudiante (Espot y Pijoan, 2013). La ACI (Adaptación Curricular Individualizada) de

ampliación, es un programa que, según ABSAC (2013), contiene objetivos y contenidos

ampliados de forma horizontal y /o vertical. En cuanto a objetivos y contenidos ampliados de

manera horizontal, trabajan el mismo pero con un nivel de dificultad mayor, un mayor nivel de

abstracción, de interconexión con otras áreas, etc. En cambio, a la forma vertical introducen

objetivos y contenidos que corresponden a cursos superiores.

En cuanto a las estrategias mencionadas que un maestro tiene que emplear para desarrollar

las necesidades y capacidades de los niños con altas capacidades, Benavides et al. (2004)

resaltan que el aprendizaje cooperativo es otra estrategia sumamente eficaz, tanto en lo que

se refiere al rendimiento académico, como al desarrollo social y personal. Afirman que el

trabajo en grupo es una estrategia importante en el caso de los alumnos con altas

capacidades, puesto que frecuentemente prefieren trabajar solos. “En las estrategias de

aprendizaje cooperativo los alumnos colaboran mutuamente en la resolución de una tarea o

problema común, aportando cada uno sus conocimientos y experiencias” (Benavides et. al.,

2004, p.57).

Pérez Patrini, Emma

	

12	

3.4 DIFERENCIAS ENTRE CONTEXTOS: LAS ESCUELAS DE BARCELONA Y LAS DE
PISTOIA
Se ha querido comparar entre la educación que reciben los niños con altas capacidades de

dos países diferentes. Por un lado, el trabajo se ha centrado en España, en la comunidad

autónoma de Cataluña y más concretamente en la ciudad de Barcelona; por otro lado, el

trabajo se ha centrado en Italia, en la región de la Toscana y más concretamente en la

ciudad de Pistoia.

España e Italia han sido dos países donde la herencia de pedagogos y maestros ha sido muy

importante, pero con una gran diferencia. Por un lado, en España, el franquismo produjo un

estancamiento de las nuevas corrientes pedagógicas. Por otro lado, en Italia, María

Montessori, Loris Malaguzzi, Bruno Ciari, las hermanas Agazzi, etc., hicieron que, a

mediados del siglo pasado, el epicentro de la educación en Europa se encontrara en este

país. Todavía hoy, 40 años después, muchos de estos proyectos siguen vivos. Pistoia, una

ciudad de la región de la Toscana de Italia, es una ciudad donde la administración municipal,

que se encarga de la gestión directa de los servicios educativos, ha hecho una fuerte

inversión financiera y cultural con el objetivo de elaborar un proyecto coherente de acogida,

de educación y de espaldarazo a las familias en sus responsabilidades educativas. “La

escuela infantil está fuertemente arraigada en el tejido ciudadano porque está considerada

como una experiencia de vida asociativa” (Pujol, 2010, p. 91).

Tal como dice Riera (2008), Pistola es una ciudad que ha cuidado con especial atención y

sensibilidad las necesidades de los niños y sus familias, creando una red importante de

servicios educativos. Esta red constituye un sistema variado y complejo que se inició hace ya

casi 50 años (la primera Escuela municipal se abrió en 1965), y en estos momentos cuentan

con 20 Scuole primarie (Escuelas de primaria 6-12), 5 Area bambini y 12 laboratorios de

Pistoiaragazzi (Riera 2008). Bernal y Vila (2010), añaden que en esta ciudad se ha ido

forjando, desde los años setenta, uno de los proyectos de escuelas más inteligentes y

avanzados de Italia y de Europa y que esto ha sido posible gracias al interés colectivo

municipal y cultural y también a una exquisita sensibilidad hacia la educación.

En cuanto al tratamiento de la atención a la diversidad dentro de las escuelas de Pistoia, la

carta dei servizi educativi hace mención al respecto remarcando la diferencia existente en el

ritmo de crecimiento de los niños, la inclusión y el apoyo a los niños con capacidades

diferentes y a sus familias. En esta carta no se especifica ni cómo, ni qué tipos de diferencias

Pérez Patrini, Emma

	

13	

hay en el ritmo de aprendizaje; se basa en los principios de la Convención de la ONU sobre

los derechos de los niños (1991), la ley 62 de 2000 sobre la cuestión de la igualdad en la

educación, pero enfocado al racismo y a la pobreza, y la ley 32 de 2002 de la región de la

Toscana, pero ninguno hace una mención a las altas capacidades.

En cambio, en cuanto al sistema educativo de Cataluña, la Ley 12/2009, de 10 de julio, de

educación dispone, en el artículo 83, sobre los criterios de organización de los centros para

atender los alumnos con altas capacidades el siguiente: «1. El proyecto educativo de cada

centro tiene que incluir los elementos metodológicos y organizativos necesarios para atender

los alumnos con altas capacidades, con programas específicos de formación y flexibilidad en

la duración de cada etapa educativa. 2. La administración educativa tiene que establecer, por

medio de los servicios educativos, protocolos para la identificación de las altas capacidades y

la atención metodológica adecuada.». La ley Orgánica 8/2013, de 9 de diciembre, para la

mejora de la calidad educativa (LOMCE) establece, en el artículo 76, que corresponde a las

administraciones educativas adoptar las medidas necesarias para identificar el alumnado con

altas capacidades y valorar cuanto antes mejor, sus necesidades. Asimismo, les corresponde

adoptar planes de actuación adecuados a estas necesidades.

En resumen, en un primer apartado se ha explicado el concepto de altas capacidades así

como los diferentes términos que hacen referencia a unas características comunes entre los

niños con altas capacidades según varios autores referentes. En un segundo apartado, se ha

hablado sobre la importancia de la identificación de estos niños, y la observación y la

evaluación como métodos de identificación. En un tercer apartado se ha explicado cómo se

puede ayudar a estos niños en las escuelas, donde se ha remarcado la importancia de la

figura del maestro, de la coordinación entre maestros y de la cooperación y relación con la

familia del niño con altas capacidades; además, se han descrito las diferentes estrategias

y vías educativas existentes para estos alumnos que se tienen que emplear en las escuelas

para promocionar de una manera óptima su desarrollo. Y por último, en el cuarto apartado,

se ha realizado una diferenciación entre Cataluña (España) y Pistoia (Italia), haciendo énfasis

en el aspecto educativo y en las normativas vigentes.

Pérez Patrini, Emma

	

14	

4. MARCO METODOLÓGICO

4.1. HIPÓTESIS DE INVESTIGACIÓN
En referencia a la hipótesis de investigación, se espera encontrar estrategias metodológicas

más inclusivas en los centros italianos frente a los españoles ya que, según la presente

revisión teórica, la administración municipal de Pistoia se encarga de la gestión directa de los

servicios educativos y además, ha hecho una fuerte inversión financiera y cultural con el

objetivo de elaborar un proyecto coherente al tratamiento de la atención a la diversidad

dentro de las escuelas. 	

También se esperan algunos puntos en común entre las estrategias metodológicas

españolas e italianas, ya que la legislación en España también contempla la atención a la

diversidad y, al contrario que las italianas, tiene una mención concreta a las altas

capacidades.

4.2. DISEÑO DE LA INVESTIGACIÓN
El presente trabajo es una investigación cualitativa, que estudia una realidad educativa de

actualidad como es la inclusión en las escuelas de los alumnos con altas capacidades. Se ha

considerado que es la mejor opción para dar respuesta a la pregunta de investigación

planteada del presente trabajo, puesto que se investiga sobre esta temática desde el análisis,

la comparación y la descripción enfocada en la etapa de educación infantil.

Esta tipología de investigación, permitirá conocer las diferentes estrategias y opiniones de los

maestros sobre su día a día con niños con altas capacidades.

En este trabajo se utiliza un método de investigación cualitativo, puesto que interesa orientar

este estudio a la comprensión de los significados de las acciones de los maestros, y de su

manera de hacer ante los alumnos con altas capacidades. Se pretende comprender aquello

particular e individual de cada maestra, y apreciar la singularidad de cada una de ellas. La

investigación cualitativa por tanto, da un análisis más explicativo, pero también con una cierta

proyección personal.

Pérez Patrini, Emma

	

15	

4.3. PARTICIPANTES
Como participantes en este trabajo comparativo, se encuentran dos maestras tituladas

italianas que realizan una docencia compartida en la clase Le Mele de primero de primaria de

la escuela Collodi en Pistoia (Italia). Una de las maestras tiene 38 y la otra 30 años. También

participan dos maestras tituladas de la clase Cavalli (segundo de primaria) en la escuela

Spazzavento en Pistoia (Italia). Una de las maestras tiene 48 y la otra 55 años, las dos

también llevan a cabo una docencia compartida. Tanto la escuela Collodi como la escuela

Spazzavento han sido recomendadas desde el ayuntamiento de Pistoia por ser escuelas que

siguen una línea pedagógica completamente basada en los principios de esta región. Así,

pueden aportar un quehacer educativo diferente al de España.

A la vez, también tienen participación dos maestras tituladas de primero y de segundo de

Primaria, de 45 y 47 años respectivamente, de la escuela Nausica de Barcelona. La escuela

Nausica ha sido elegida por ser una escuela ordinaria sin ningún foco especial en los

alumnos con altas capacidades, y se cree que podría aportar una visión más general del

tratamiento de las altas capacidades en las escuelas.

También participan una maestra de primero de Primaria de 43 años y una de segundo de

primaria de 46 años de la escuela Betània-Patmos de Barcelona. La escuela Betània-Patmos

se ha elegido por ser una escuela que se caracteriza por dar respuesta a todos los alumnos,

y también a los alumnos con altas capacidades en concreto; por lo tanto, se ha creído que

podría aportar mucha información útil y más específica dentro de esta temática.

4.4. VARIABLES, MEDIDAS E INSTRUMENTOS APLICADOS
Para responder a los objetivos de esta investigación, se ha planteado una variable para

analizar: las estrategias pedagógicas que llevan a cabo los maestros de educación infantil

para fomentar la inclusión de los alumnos con altas capacidades. Específicamente, se

pretende comparar las estrategias pedagógicas entre maestras de Pistoia (Italia) y Barcelona

(España). Pistoia es un referente de práctica educativa reconocida en toda Europa, y por lo

tanto, se quieren comparar realidades para descubrir nuevas prácticas y definir posibles

mejoras.

El instrumento utilizado para realizar este trabajo de campo ha sido la entrevista. Se

Pérez Patrini, Emma

	

16	

considera que es la manera más adecuada de dar respuesta a los objetivos planteados en

este trabajo, puesto que es una técnica cualitativa de recogida de datos que permite

obtener la información y opinión de los maestros sobre su práctica. Para dar respuesta a los

objetivos de investigación, se ha creído que el más adecuado era, por lo tanto, propiciar un

diálogo intencional para saber la opinión de cada maestra y el talante de éstas respecto al

tema de la investigación. Para obtener la información deseada, la entrevista ha

proporcionado un proceso de comunicación verbal bidireccional, con un cierto grado de

estructuración que ha permitido obtener una visión más personal y no tan subjetiva.

Así pues, para realizar la entrevista se ha tomado como base responder a uno de los

objetivos que se plantea en esta investigación: describir las estrategias que utilizan los

maestros con niños con altas capacidades. A continuación, en primer lugar, se desglosó la

variable en tres categorías: estrategias de aula (metodología), coordinación entre los

maestros y trabajo con las familias. A posteriori, para concretar más, de la dimensión de

estrategias de aula (metodología) se desglosó en cuatro subcategorías: Actividades,

Recursos, Plan Individualizado y Detección; la Categoría de coordinación entre maestros se

desglosó en 2 subcategorías: Tipos de relación, y Momentos en los que se reúnen; la

categoría de trabajo con las familias se desglosó en dos subcategorías: Comunicación,

Trabajo colaborativo respecto al niño. En el Anexo 1 se muestra una tabla resumen de la

estructura que se ha seguido para elaborar la entrevista.

Finalmente, a partir de las subcategorías se realizaron las preguntas de la entrevista, que

fueron en un total 12 preguntas. Las respuestas de las preguntas son abiertas y cambiarán

según la maestra que responda, es decir, no hay respuestas predeterminadas, por ejemplo:

¿Qué recursos utilizas con los alumnos con altas capacidades? Sin embargo, la entrevista

incluye dos preguntas que son de respuesta cerrada y predeterminada, un ejemplo de ello

sería: ¿Hay un maestro de educación especial en el aula? ¿Cuánto tiempo y cuántos días?.

Por lo tanto es una entrevista semiestructurada con dos preguntas cerradas de respuesta sí

o no, o de respuesta de un número determinado y no deja lugar a más extensión ni opción de

respuesta. En el Anexo 2 se muestra la entrevista aplicada en el presente estudio.

4.5. PROCEDIMIENTO
El protocolo que se ha seguido para realizar la recogida de datos se inició llevando a cabo un

trabajo de campo en Italia en el mes de Noviembre, en el cual se aplicó el instrumento de

Pérez Patrini, Emma

	

17	

recogida de datos elegido, las entrevistas, a maestras de primer ciclo de Educación Primaria

para dar respuesta a los objetivos del trabajo. A posteriori, se llevó a cabo la segunda

recogida de datos utilizando el mismo instrumento, las entrevistas, pero esta vez se realizó

en el primer ciclo de Educación Primaria en Barcelona, para poder apreciar distinciones y

parecidos entre las metodologías de respuesta ante los alumnos con altas capacidades entre

Pistoia y Barcelona.

Las entrevistas se realizaron a maestras. Seis de las entrevistas se realizaron en un

despacho dentro del centro escolar, eso provocó un ambiente muy propicio para hacer la

entrevista ya que no había ningún tipo de distracción. Las otras dos entrevistas, realizadas

en la escuela Collodi de Pistoia, tuvieron lugar en la sala de profesores, esto supuso que a

veces hubiera algún tipo de desconcentración por el hecho de que iban entrando diversos

profesores en la sala de profesores. Las entrevistas han tenido una duración media de 15

minutos aproximadamente, ya que ha dependido de la extensión de las respuestas que

daban cada una de las maestras.

El proceso de la entrevista fue en todas ellas el mismo, en un primer momento se presenta el

entrevistador, se hace un breve resumen del trabajo, para poner en contexto al entrevistado,

seguidamente se presenta el entrevistado diciendo el nombre, la edad, y puesto laboral que

ocupa. Luego se le explica al entrevistado el procedimiento que va a seguir la entrevista, es

decir, que el entrevistado debe responder de la manera más sincera posible a las preguntas

previamente fijadas por el entrevistador. Seguidamente se van realizando las preguntas y al

final se le comenta al entrevistado que puede añadir cualquier cosa que considere relevante

y que no se ha mencionado sobre el tema de las altas capacidades.

4.6. PLAN DE ANÁLISIS DE DATOS
Para finalizar, se ha realizado un análisis de los resultados obtenidos con las entrevistas y

una discusión de los mismos.

Se ha analizado la entrevista teniendo en cuenta las tres categorías principales que la han

regido y que se han mencionado en el apartado de instrumentos. Estas categorías son,

Estrategias de aula (metodología), coordinación entre maestros y trabajo en familia. Así

pues, el análisis de datos se estructura en tres apartados que constituyen las tres categorías

mencionadas y para cada una de ellas se muestra un resumen de lo más relevante de las

respuestas de las maestras de Pistoia y de las maestras de Barcelona.

Pérez Patrini, Emma

	

18	

5. RESULTADOS Y DISCUSIÓN

En este punto se presentan los resultados obtenidos del estudio. Para hacerlo se han

dividido los resultados en tres categorías que se han explicado en el punto anterior. El

primero, muestra los resultados sobre la categoría de estrategias de aula. El segundo,

presenta los resultados en referencia a la categoría de coordinación entre maestras.

Finalmente, el tercero y último punto, muestra los resultados de la categoría de trabajo con

familias. Así , a partir de estas tres categorías se extraen las principales conclusiones de las

entrevistas realizadas. Para que ayude a la comprensión de los resultados, se ha realizado

una tabla por cada categoría para tener la información más relevante de manera

esquemática y clara. Estas tablas muestran en color azul las coincidencias entre las

respuestas de las maestras italianas y catalanas, en cambio, se muestran en color verde las

respuestas que no coinciden entre las maestras de ambas regiones. Además, en cada

respuesta se especifica en paréntesis si todas las maestras están de acuerdo, o si por el

contrario, maestras de una misma región han tenido discrepancias entre ellas

5.1. ESTRATEGIAS DE AULA
A continuación, se analizan las respuestas a las preguntas dentro de la categoría estrategias

de aula. Se hará el análisis a partir de unas subcategorías seleccionadas por ser los temas

tratados en las entrevistas que tienen que ver con esta categoría principal: Estrategias de

aula. Estas subcategorías son: la detección, las actividades y recursos, el Plan

Individualizado, el Maestro de Educación Especial, el Rol del Maestro, y las dificultades que

puedan tener los niños con altas capacidades. El detalle el proceso de elaboración de las

subcategorías se puede ver en el Anexo 1.

Pérez Patrini, Emma

	

19	

Tabla 1. Estrategias pedagógicas (Aula)

	

	

ESTRATEGIAS PEDAGÓGICAS (AULA)

 Escuelas Italianas Escuelas Catalanas

DETECCIÓN - Observación detallada de los

maestros.

(Todas las maestras)

- Observación detallada de

los maestros y psicólogos.

(todas las maestras)

Actividades y

recursos

- Utilización de:

o Propuestas abiertas para

todo el grupo clase.

o Trabajo cooperativo.

(Todas las maestras)

- Utilización de:

o El enriquecimiento del

currículum a través del

Plan Individualizado (PI).

o Desdoblamientos.

o Grupos de atenciones

individualizadas.

o Aceleración.

(todas las maestras)

Plan

individualizado

(PI)

- No lo utilizan. - Sí lo utilizan, para llevar

un control más detallado y

específico. (4 maestras de un

mismo centro)

- No lo utilizan (4 maestras

de un mismo centro)

Maestro de

educación

especial

- No existe esta figura. Solo

incorporan una maestra más

para los alumnos con

discapacidad, pero no con

altas capacidades. (Todas las

maestras)

- No, la maestra tutora

puede hacerse cargo

utilizando las medidas

necesarias. (Todas las

maestras)

Rol maestro

- Llevar el saber de los niños

con altas capacidades a los

demás niños del aula.

- Aportar estímulos sin

presión

- Adaptarse a sus

necesidades.

Dificultades
- Aburrimiento.

- Supremacía del grupo.

- Desplazamiento.

- Sentirse fuera de lugar.

Pérez Patrini, Emma

	

20	

Tal como se aprecia en la Tabla 1, en cuanto a las similitudes entre las respuestas de las

entrevistas (marcadas en color azul), tanto las maestras de las escuelas de Italia como las de

Cataluña, por un lado, coinciden en que la manera más adecuada para detectar los niños con

altas capacidades es a partir de la observación. Pero, hay que remarcar que las dos escuelas

catalanas añaden que esta observación se hace conjunta con un psicólogo del centro, que

realiza también esta tarea de observación en las aulas alguna vez por semana, y que por

tanto, si las maestras sospechan que un niño puede presentar altas capacidades, lo

consultan con el/la psicólogo porque a partir de la observación puedan hacer un primer

diagnóstico.

Por otro lado, tal como se observa, las maestras de las escuelas italianas y catalanas

también coinciden (marcado en color azul) al afirmar que no hay maestros de educación

especial dentro de las aulas ayudando a estos niños en concreto, aunque, los motivos de los

dos países son diferentes (marcados en color verde). En cuanto a las maestras italianas,

comentan que no existe la figura del maestro en educación especial, sólo tienen una maestra

de apoyo al aula cuando tienen un niño con algún tipo de dificultad cognitiva o motriz. En

cambio, las escuelas catalanas comentan que no es necesario la incorporación en el aula de

una maestra de educación especial a estas edades, puesto que la maestra tutora tendrá en

cuenta a estos alumnos realizando las estrategias oportunas para su buen desarrollo.

Varías diferencias se observan en la Tabla 1 (marcadas en color verde), entre las escuelas

italianas y catalanas. Por un lado, las maestras de las escuelas italianas no llevan a cabo ni

actividades, ni recursos específicos para estos alumnos, sino que plantean propuestas

abiertas, de diferentes dificultades, para conseguir que cada niño avance a su ritmo sin

quedarse atrás o sin aburrirse, y también proponen que el trabajo cooperativo sea adecuado

para este tipo de niños. Por otro lado, las maestras de las escuelas catalanas coinciden en

realizar actividades, o utilizar recursos como el enriquecimiento curricular, que permitan al

niño marcar sus propias pautas y ritmos de trabajo a través de un plan individualizado. Esto,

según las maestras catalanas, provoca al niño con altas capacidades tener un

comportamiento más estimulante, autodirigido y aumentar su motivación; también se habla

de la utilización para estos alumnos de los desdoblamientos, grupos de atenciones

individualizadas y si es necesario de la aceleración.

Pérez Patrini, Emma

	

21	

Otra diferencia que se aprecia en la Tabla 1 (marcada en color verde), es la utilización o no

de un plan individualizado para estos alumnos. En cuanto a las escuelas italianas, no tienen

ni utilizan un plan individualizado para estos alumnos, sino que se trabaja sobre el grupo

entero sin que haya un trabajo específico por este alumnado, puesto que, como dicen ellas,

si los niños con altas capacidades están mezclados con los otros niños, la riqueza individual

de los primeros puede transformarse en un enriquecimiento también para los otros. En

cambio, las maestras de las escuelas catalanas presentan resultados diversos en cuanto a

este aspecto. Las maestras de una de las escuelas apuestan por un plan individualizado no

predeterminado, sino adecuado a cada niño en específico y en cambio, las maestras de la

otra escuela catalana, no hacen hincapié en el plan individualizado, puesto que creen que es

importante atender las individualidades de cada niño, su evolución y las necesidades que

tiene; sea porque tienen una dificultad determinada, o altas capacidades. En concreto, una

de las maestras entrevistadas de la escuela Betània-Patmos afirmó que “por eso tenemos

unas maestras que hacen atenciones individualizadas y trabajan con algunos niños con altas

capacidades en un grupo de enriquecimiento en vez de hacer Planes Individualizados que

son más para Secundaria”. Pero aún así también añaden que tarde o temprano lo utilizarían.

En cuanto al rol de maestro ante niños con altas capacidades, como se observa en la Tabla

1, las maestras de las escuelas italianas están de acuerdo al resaltar que, lo importante es

intentar trasladar el saber de estos niños y niñas a los demás niños del aula, es decir, que la

riqueza de los niños con más talento sea transmitido también a los otros niños a partir de

propuestas de trabajo cooperativo, en cambio, las escuelas de Cataluña entrevistadas ponen

énfasis en proporcionar estímulos a estos alumnos evitando exigirles por encima de sus

posibilidades.

La detección de los niños con altas capacidades por medio de la observación, es un recurso

que coincide con las respuestas obtenidas a partir de las entrevistas, tanto de las maestras

de Pistoia y de Barcelona cómo también es un resultado que coincide con Benito (1992),

donde dentro de sus estudios remarca que la observación es una buena manera de

identificar estos niños y destaca la importancia de esta observación porque permite conocer

las fortalezas de los alumnos.

Las maestras de las escuelas catalanas están de acuerdo en afirmar que harían uso de

Pérez Patrini, Emma

	

22	

algunas vías educativas como el enriquecimiento del currículum a través del plan

individualizado (PI), los desdoblamientos, los grupos de atenciones individualizadas y la

aceleración. Espot y Pijoan (2013), corroboran que son alternativas adecuadas para este tipo

de niño. En cambio, las escuelas italianas entrevistadas no optan por estas vías, de hecho ni

las contemplan, sino que optan por propuestas abiertas y de diferentes niveles de dificultad

para todo el grupo clase, como también señala Benavides, Blanco y Rios (2004), que

corroboran la gran importancia del trabajo con todo el grupo de la clase y la colaboración

entre ellos para fomentar las capacidades de todos los niños del aula y también de los niños

con altas capacidades.

Según las maestras de las escuelas de Italia, el maestro que tiene algún alumno con altas

capacidades en el aula, tiene que potenciar un aprendizaje cooperativo y no tanto

individualizado donde todos los alumnos se enriquezcan mutuamente. Benavides, Blanco y

Rios (2004) y Spot y Pijoan (2013) coinciden a la hora de afirmar que el aprendizaje

cooperativo es sumamente eficaz para los alumnos con altas capacidades, tanto en lo que se

refiere al rendimiento académico como al desarrollo social y personal. Añaden que de este

modo los alumnos colaboran mutuamente en la resolución de una tarea o problema común,

aportando cada uno sus conocimientos y experiencias, consiguiendo que todos se

enriquezcan. Ahora bien, se ha podido apreciar, gracias al trabajo de campo realizado, que

las escuelas catalanas plantean unos resultados diferentes, en los cuales hacen hincapié en

que el maestro tiene que aportar estímulos a estos niños en lugar de presión, y adaptarse a

las necesidades de estos niños igual que de cualquier otro. Gómez (2011), corrobora que el

maestro que atiende niños con altas capacidades tiene que estar en condiciones de

proporcionar diferentes estímulos, en ningún caso presión, y añade también que se tiene que

proporcionar un clima en el aula que favorezca la autoestima y ofrezca seguridad en todo

momento.

Los resultados obtenidos en este punto han aportado información relevante sobre las

estrategias y la actitud de las maestras ante un niño con altas capacidades dentro de las

aulas. En este sentido, se entiende que la imagen del maestro es muy importante, puesto

que depende de él que aplique y proponga recursos y actividades adecuadas para estos

niños, además de tener una actitud motivadora y abierta a la pluralidad de su aula.

Finalmente, un resultado que ha sorprendido ha sido que las maestras de las escuelas

Pérez Patrini, Emma

	

23	

italianas, no han recibido ningún tipo de formación para tratar niños con altas capacidades.

De hecho, afirman que no hay ningún tipo de cursos para abordar a estos niños.

5.2. COORDINACIÓN ENTRE LAS MAESTROS
A continuación, se describe en este punto las respuestas correspondientes a la categoría de

la entrevista coordinación entre los maestros (Tabla 2). Se hará el análisis a partir de unas

subcategorías seleccionadas por ser los temas tratados en las entrevistas que tienen que ver

con esta categoría principal Coordinación entre los maestros. Estas subcategorías son: Tipos

de Coordinación y Momentos en los que se reúnen (Anexo 1).

Tabla 2. Estrategias pedagógicas (Coordinación entre los maestros)

	

	

Tal como se observa a la Tabla 2, tanto los maestros de las escuelas italianas como los de

las escuelas catalanas se coordinan entre ellos, y este tipo de coordinación se efectúa a

partir de reuniones, pero encontramos algunas diferencias (marcadas en verde), entre los

participantes en éstas. En cuanto a las escuelas de Pistoia, como se observa en la Tabla 2,

ESTRATEGIAS PEDAGÓGICAS
(COORDINACIÓN ENTRE LOS MAESTROS)

 Escuelas Italianas Escuelas Catalanas

TIPOS DE

COORDINACIÓN

- Reuniones entre maestros

y todos los trabajadores del

centro.

(todas las maestras)

− Reuniones de ciclo.

− Reuniones con los

maestros que están

en contacto con el

alumno con altas

capacidades.

(todas las maestras)

MOMENTOS EN

QUE SE

REÚNEN

- Una vez al mes.

- Cada vez que sea

Necesario.

(todas las maestras)

− Una vez al mes.

− Cada vez que sea

necesario.

(todas las maestras)

Pérez Patrini, Emma

	

24	

quienes participan son todas las personas que trabajan dentro del centro, tanto secretario/a,

mujer de la limpieza, cocineros o cocineras, etc.

Las maestras italianas consideran que los diversos profesionales están también con los

niños, los conocen, y por lo tanto, tienen que estar en las reuniones que se convocan. En

cambio, en cuanto a los maestros de las escuelas catalanas, afirman que las reuniones son

sólo del personal docente, estas reuniones pueden ser de ciclo, donde participan todas las

maestras del ciclo en cuestión, y además, si se encuentran con un niño con altas

capacidades en el aula se hacen reuniones con todos los docentes que tienen contacto con

él. En cuanto a los momentos en que se dan estos encuentros, tal como se aprecia en la

Tabla 2, tanto las escuelas de Pistoia como las de Barcelona tienen unas reuniones fijas una

vez al mes, pero también coinciden (marcado en azul), en que si las necesidades requieren

que se convoquen más reuniones, se convocarán las que sean necesarias.

Los resultados obtenidos en esta segunda categoría de análisis, coinciden con lo que

Martínez y Guirado (2012) comenta en sus estudios. Por un lado, el autor corrobora que los

maestros que tienen en el aula uno o algunos alumnos con altas capacidades, tienen que

tener reuniones periódicas para ir proponiendo nuevas estrategias, y recursos aprobados por

el equipo directivo. Por otro lado, añade que las reuniones del centro constituyen el espacio

idóneo por el intercambio de ideas, lo cual conlleva la adopción de decisiones consensuadas.

Por lo tanto, el hecho que se den reuniones entre los profesionales docentes es una

estrategia muy significativa para la mejora y correcta adaptación de los alumnos con altas

capacidades y también para el desarrollo adecuado de sus capacidades.

5.3. TRABAJO CON LAS FAMILIAS
A continuación, se describe los resultados sobre la categoría trabajo con familias mediante la

Tabla 3. Se hará el análisis a partir de unas subcategorías seleccionadas por ser los temas

tratados en las entrevistas que tienen que ver con esta categoría principal. Estas

subcategorías son: Comunicación a las familias de la posibilidad de superdotación de su

hijo/a, y Trabajo Cooperativo. (El detalle el proceso de elaboración de las subcategorías se

puede ver en el Anexo 1).

Pérez Patrini, Emma

	

25	

	

Tabla 3. Estrategias pedagógicas (Trabajo con las familias)

La Tabla 3, muestra resultados muy variados (marcados en verde) entre las escuelas de

Italia y las de Cataluña. Respecto a cómo comunicarían a los padres y madres que el alumno

puede ser un niño con altas capacidades, las maestras italianas no han sabido responder

con rotundidad, puesto que como han explicado, no tienen formación sobre este tipo de niños

ESTRATEGIAS PEDAGÓGICAS (TRABAJO CON LAS FAMILIAS)

 Escuelas Italianas Escuelas Catalanas

COMUNICACIÓN A

LAS FAMILIAS DE

LA POSIBILIDAD

DE

SUPERDOTACIÓN

DE SU HIJO/A

- A través de entrevistas

individuales.

- Desconocimiento sobre

qué hacer delante un

niño con altas

capacidades.

(todas las maestras)

- A través de las

entrevistas con la

tutora i el equipo

psicopedagógico.

(4 maestras de un mismo

centro)

- No se informa. Informan

los especialistas

externos pero el trabajo

es a tres bandas:

escuela, familia y

especialistas externos.

(4 maestras de un mismo

centro)

TRABAJO

COOPERATIVO

- Trabajar de la misma

manera con todas las

familias de todos los

niños del aula.

- Desconocimiento sobre

el procedimiento a

seguir con alumnado

con altas capacidades.

(todas las maestras)

- Trabajar conjuntamente

a partir de un

seguimiento del niño.

(todas las maestras)

Pérez Patrini, Emma

	

26	

y, por lo tanto, no sabrían cómo actuar. Todo y el desconocimiento, las maestras italianas

han contestado que la manera que creen más adecuada sería mediante una entrevista

individual. En cambio, haciendo referencia a las respuestas obtenidas de las escuelas

catalanas, se han encontrado diferencias entre ellas. En cuanto a las maestras de una de las

escuelas están de acuerdo con las italianas cuando dicen que la forma adecuada sería a

través de una entrevista personal con la familia, pero añaden que esta entrevista también

tendría que estar el equipo psicopedagógico. Ahora bien, las maestras de la otra escuela

catalana afirman que los maestros no informan a las familias de este hecho, sino que se

tiene que pedir una diagnosis externa específica y son ellos quienes informan a las familias.

En cuanto al trabajo cooperativo con las familias, las maestras italianas comentan que, como

se ha mencionado anteriormente, no tienen conocimiento de cómo se tendría que trabajar

con las familias, pero ellas harían un trabajo con todas las familias conjuntamente. En

cambio, las maestras de las escuelas catalanas coinciden en que se llevaría a cabo un

trabajo específico y adaptado para este tipo de niño y familia.

Se observa que algunos autores coinciden con algunos de los resultados obtenidos y

expuestos en la Tabla 3 anteriormente mencionada, por parte de las maestras entrevistadas.

Por un lado, Martínez y Guirado (2012), coinciden en decir que las familias tienen que recibir

un trato de asesoramiento y de atencióń individual, puesto que generalmente no se

encuentran preparadas para afrontar y atender con eficiencia las necesidades de su hijo, y lo

viven con angustia y desconcierto. Respecto al tema de desconocimiento de las altas

capacidades que presentan las maestras de las escuelas italianas, la Generalitat de Cataluña

(2013) y también Grado y Pietro (1996), afirman que los maestros sin una preparación

especial hacia el mundo de los alumnos con altas capacidades, muy a menudo, no saben

cómo actuar ante múltiples situaciones.

Así, informar y colaborar con los padres, madres o tutores legales en relación a la atención

de los alumnos con altas capacidades, es un proceso necesario e imprescindible para

contribuir a una mejor inclusión de este alumnado en las aulas, y hay que remarcar también,

la gran necesidad de formación por parte de los maestros en esta temática para responder

con eficiencia ante estos alumnos.

Pérez Patrini, Emma

	

27	

6. CONCLUSIONES

En este apartado se describen las conclusiones de la investigación partiendo del

cumplimiento o no de la hipótesis de investigación, seguidamente del objetivo general y

finalmente de los objetivos específicos.

En la hipótesis de investigación se esperaba encontrar estrategias metodológicas más

inclusivas en los centros italianos frente a los españoles ya que, según la presente revisión

teórica, la administración municipal de Pistoia se encarga de la gestión directa de los

servicios educativos, haciendo una fuerte inversión financiera y cultural con el objetivo de

elaborar un proyecto coherente al tratamiento de la atención a la diversidad dentro de las

escuelas. Después del análisis de los resultados, se puede decir que la hipótesis se ha

cumplido, ya que las maestras de las escuelas italianas establecen actividades iguales para

todos los niños independientemente de si tienen altas capacidades o no, pero con distintos

niveles de dificultad para fomentar que cada alumno potencie sus capacidades a su ritmo;

además, el trato hacia ellos y a sus familias es completamente igualitario, sin ningún tipo de

cambio metodológico, o de organización, fomentando así un modelo de inclusión total.	

También se esperaban algunos puntos en común entre las estrategias metodológicas

españolas e italianas, ya que la legislación en España también contempla la atención a la

diversidad y, al contrario que las italianas, tiene una mención concreta a las altas

capacidades. Los resultados han ratificado esta segunda parte de la hipótesis, en la que se

ha apreciado como las maestras de Pistoia y las de Barcelona resaltan la importancia de la

observación para la identificación, la gran utilidad del trabajo cooperativo entre maestros y

entre los alumnos para fomentar un buen ejercicio pedagógico hacia estos niños.

En referencia al objetivo general, examinar qué estrategias educativas se pueden utilizar

para responder de una manera adecuada a las necesidades de los alumnos que tienen altas

capacidades dentro de las aulas de primer ciclo de Educación Primaria, se considera un

objetivo cumplido ya que, la revisión teórica ha proporcionado mucha información sobre las

diferentes opciones de estrategias a emplear con este tipo de alumnado. Por ejemplo, según

Benavides et al. (2004), Las vías educativas o estrategias educativas adecuadas para tratar

a los alumnos con altas capacidades son el Plan individualizado (PI), la aceleración, el

Pérez Patrini, Emma

	

28	

agrupamiento y la adaptación curricular significativa dentro del aula. Por otro lado, la parte de

análisis de investigación ha aportado más riqueza aún en cuanto a la metodología. Por un

lado, las maestras italianas destacan las propuestas abiertas con diferentes tipos de niveles y

el trabajo cooperativo como base esencial para el fomento de las capacidades, tanto

cognitivas, sociales y emocionales de los alumnos con altas capacidades. Por otro lado, las

escuelas de Cataluña también han aportado información relevante en este sentido, por

ejemplo, corroboran la efectividad de las estrategias ya mencionadas en la revisión teórica

(Plan Individualizado y Aceleración) y añaden la importancia de los grupos de atención

individualizadas además del enriquecimiento de las unidades didácticas programadas.

Respecto al primer objetivo específico, describir las estrategias que utilizan los maestros ante

niños con altas capacidades, se ha conseguido con éxito, ya que se ha podido apreciar que

según Gómez (2011), los maestros tienen que tener estrategias personales como ser

flexibles, potenciar la tolerancia al pluralismo, tener una actitud positiva y saber adaptarse a

nuevas situaciones para responder de forma individualizada a las necesidades de sus

alumnos. Por eso, gracias a la revisión teórica del presente trabajo, se ha constatado que

hace falta una buena formación en este campo de todos los profesionales. Si no tienen

suficiente conocimiento, estos niños pueden pasar desapercibidos, y por lo tanto no potenciar

sus altas capacidades (Reyero y Tourón, 2002). En cuanto a la metodología, la más

adecuada según Benito (1992), es la que pone énfasis en el trabajo cooperativo y el tener en

cuenta los intereses de estos niños. También afirma que dentro del aula, se tiene que crear

un clima que favorezca la autoestima y ofrezca seguridad donde se puedan tomar riesgos

creativos y cognitivos. También hay que destacar, según Martínez y Guirado (2012), la

importancia del trabajo cooperativo entre maestros, puesto que proporciona el intercambio de

ideas y actitudes que ayudan a la adopción de decisiones coherentes por este tipo de niños.

También las maestras de Barcelona y de Pistoia han corroborado la importancia del trabajo

cooperativo entre maestros y de hecho las maestras italianas entrevistadas destacan,

además, la gran importancia de la cooperación entre todos los miembros que forman la

escuela incluyendo los cocineros, conserjes y personas de la limpieza, ya que afirman que

ellos también contribuyen al crecimiento de los alumnos en el día a día de la jornada escolar.

Siguiendo con la cooperación, se remarca la importancia de ésta entre maestras y familia de

niños con altas capacidades, puesto que según Martínez y Guirado (2012), el papel de estos

dos agentes es decisivo en la construcción del mundo interno del niño y en la comprensión

Pérez Patrini, Emma

	

29	

que pueda hacer de la realidad que lo rodea. Las maestras de Barcelona siguen la misma

línea que han comentado los autores, realizan entrevistas personales y un seguimiento

personalizado con los padres de los alumnos con altas capacidades. En cambio, las

maestras de Pistoia no etiquetan ni creen que los padres de alumnos con altas capacidades

necesiten de un trato más específico, así que proponen reuniones generales para todos los

padres y ahí se comentan todas las cuestiones relevantes, ya que la forma de educar es

igual para todos los niños indiferentemente si tienen altas capacidades o alguna

discapacidad.

Para finalizar, en referencia al segundo objetivo específico, comparar las estrategias que

llevan a cabo las maestras de Barcelona (España) con las estrategias de las maestras de

Pistoia (Italia), se ha podido detectar que por un lado, tanto las maestras de las escuelas

italianas como las catalanas, hacen hincapié en la observación como herramienta

fundamental ante los alumnos con altas capacidades, argumento que también coincide con

Benito (1992). También las maestras de Pistoia y Barcelona resaltan, igual que Martínez y

Guirado (2012), la importancia de que haya una buena coordinación entre otros maestros del

centro y con los padres y madres de las familias. En cuanto a las estrategias, son un poco

diversas, puesto que las escuelas catalanas coinciden con Benavides et al. (2004), que se

tienen que utilizar estrategias específicas para estos niños, como el agrupamiento, el

enriquecimiento y adaptación curricular significativa a partir de un plan individualizado. En

cambio, las maestras de las escuelas de Pistoia han dejado muy claro que descartan todas

estas opciones, y apuestan por actividades abiertas con diferentes niveles de dificultad para

todos los niños del aula, así cada niño potencia, a su ritmo, sus capacidades.

6.1. LIMITACIONES
En este apartado se pondrá de relieve algunas de las limitaciones que han condicionado esta

investigación. En primer lugar, los resultados que se han presentado no se pueden

generalizar, puesto que la muestra ha sido limitada; así, hubiera sido interesante tener una

muestra superior tanto de maestras como de escuelas de los dos países analizados, para

poder obtener resultados más generalizables. En segundo lugar, se podría haber hecho uso

de otros instrumentos cualitativos como el focus group o grupo focal, que consiste en la

reunión de un grupo determinado de personas (en este caso relacionado con la educación),

Pérez Patrini, Emma

	

30	

con un moderador (en este caso el investigador) encargado de hacer preguntas y dirigir la

discusión. Las preguntas del grupo focal son respondidas por la interacción del grupo en una

dinámica en que los participantes se sienten cómodos y libres de hablar y comentar sus

opiniones. Esta técnica podría servir para obtener más riqueza discursiva en los resultados.

Finalmente, hay que tener en cuenta que los instrumentos cualitativos tienen algunas

limitaciones, puesto que se puede establecer una implicación del investigador y el objeto de

investigación provocando una cierta proyección personal por parte de éste. Es por eso que

se podría haber complementado los resultados obtenidos con métodos cuantitativos, de este

modo se podría haber profundizado más y tener una visión mucho más global. Por el

contrario, las entrevistas han ayudado a profundizar en las experiencias y detalles

significativos de las maestras que con otro instrumento hubieran sido difíciles de apreciar y

recoger.

6.2. PROSPECTIVA
Para acabar, en un futuro se podría ampliar la presente investigación con datos de más

centros educativos o gabinetes psicopedagógicos privados de toda Cataluña y también de la

Toscana, para así poder llegar a hacer un estudio más preciso sobre las altas capacidades

en ambas regiones. Asimismo, otra prospectiva para complementar esta investigación, sería

realizar un análisis sobre los materiales y recursos didácticos en el aula que se llevan a cabo

con los niños con altas capacidades para ver su efectividad y la calidad de éstos.

Pérez Patrini, Emma

	

31	

7. REFERENCIAS BIBLIOGRÁFICAS

ABSAC Baleares. (2013). Atenció educativa als alumnes amb altes capacitats. Palma de

Mallorca: ABSAC Baleares.

Acereda, A. y López, A. (2012) La problematica de los niños superdotados. Madrid: Sintesis.

Benavides, M.; Blanco, R.; Rios, C. G. (2004). La educación de niños con talento en

iberoamérica. Chile: Trineo S.A.

Benito, M. Y. (1993). Intervención e investigación psicoeducativas en alumnos superdotados.

Salamanca: AMARÚ.

Benito, M. Y. (sin data). Superdotación intelectual: conceptualización, identificación

temprana.Pautas de indentificación para padres, pediatras y profesores. Consultado el

29 / Septiembre / 2013, a

http://www.cprceuta.es/Asesorias/ApoyoEducativo/ponencias%20inclusividad/Semana

2/Superdotacion/Conceptualizaci%C3%B3n,%20Yolanda%20Benito.pdf

Benito, Y., y Alonso, J. (2006). Alumnos superdotados: Sus necesidades educativas i

sociales. Buenos Aires: Bonum.

Bernal Creus, M. C., & Vila Saborit, B. (2010). Las escuelas infantiles de Pistoia. Cuadernos

de Pedagogía (397), 58-66.

Blanco, M. D. (2001). Guía para la identificación y seguimiento de alumnos superdotados.

Bilbao: CISS.

Borges del Rosal, À., Hernández-Jorge, C., & Rodríguez-Naveiras, E. (sin data). Consultado

el 27 / Septiembre / 2013, a

http://156.35.33.98/reunido/index.php/PST/article/viewFile/9072/8936

Pérez Patrini, Emma

	

32	

Carta dei servizi educativi del Comune di Pistoia. Pistoia (Italia): Assessorato

all’Educazione e alla Formazione. Comune di Pistoia

Castelló, A. (1998). Superdotación y talento en la edad adulta, en Actas del Congreso

Internacional de «Respuestas Educativas para Alumnos Superdotados y Talentosos».

Zaragoza: Mira.

De Mirandés, J. (sin data). Davant del nou paradigma de la superdotació i de les altes

capacitats. Consultat el 29 / Setembre / 2013, a

http://www.gencat.cat/diue/doc/doc_19161822_1.pdf

Espot, A., y Pijoan, T. (2013). Les altes capacitats: detecció i actuació en l'àmbit educatiu.

Barcelona: Generalitat de Catalunya.

Feldhusen, y Hansen. (1998). Qualities of Effective Teachers. Londres: Macmillan.

Fernández, J., Tourón, J., & Reyero, M. (2002). Actitudes del profesorado hacia la

superdotación. Implicaciones para el desarrollo de programas de formación. FAISCA

revista de altas capacidades .

Gardner, H. (1998). Inteligencias múltiples: la teoría en la práctica. Barcelona :Paidós.

Generalitat de Catalunya. (1999). Alumnat excepcionalment dotat intel·lectualment.

Barcelona: Generalitat de Catalunya.

Generalitat de Catalunya. (2013). Les altes capacitats: detecció i actuació en l'àmbit educatiu.

Departament d'ensenyament. Barcelona: Generalitat de Catalunya.

Giovannini, D. (2010). Comunidad para aprender. Cuadernos de Pedagogía (397), 65-71.

Gómez Masdevall, M. T. (15 / Juny / 2009). Estratègies d'intervenció amb alumnat de N.E.E

per altes capacitats, dins l'escola inclusiva. Consultat el 28 / Setembre / 2013, a

Pérez Patrini, Emma

	

33	

http://xtec.cat/alfresco/d/d/workspace/SpacesStore/990c46f3-c88b-4b9f-93a0-

edfa61fb0bbe/1953m.pdf

Gómez Masdevall, M. T. i Mir, V. (2011). Altas capacidades en niños y niñas. Madrid: Narcea

González Gómez, M. C., & González Gómez, J. P. (1997). El niño superdotado. Barcelona:

CIMS.

Gotarda Rodriguez, M. d. (sin data). Consultado el 28 / Setiembre / 2013, a

http://openaccess.uoc.edu/webapps/o2/bitstream/10609/19281/6/mgotardaPRACTICU

M0113memoria.pdf

Grau Company, S., & Prieto Sánchez, M. D. (1996). La formación de los profesores con

alumnos superdotados. Revista interuniveritaria de formación del profesorado , 128-

131.

Ley 62/2003, de 30 de diciembre, de medidas fiscales, administrativas y del orden
social. Boletín Oficial del Estado,

Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa. Boletín

Oficial del Estado, 295, de 10 de diciembre de 2013

Marina, A.J. (2013). L’educació del talent. Barcelona: Columna.

Martínez, M., Guirado, A. (2012). Alumnado con altas capacidades. Barcelona: Graó

Pérez Sánchez, L., & Beltrán Llera, J. (2005). Serie Informes. Madrid: Ministerio de

Educación y Ciencia

Pietro. M.D. y Castejón, JL. (2000). Los superdotados: esos alumnos excepcionales. Málaga,

Aljibe

Pujol, M. (2010). Entrevista a Anna Lia Galardini. Cuadernos de Pedagogía (397), 61.

Pérez Patrini, Emma

	

34	

8. BIBLIOGRAFÍA
	

Benito, Y. (1999). ¿Existen los superdotados? Barcelona: Praxis.

Sánchez López, M. C. (2006). Principales modelos de superdotación y talentos. Universidad

de Murcia.

López, O.; Prieto, M.D. Procedimientos de evaluación e identificación de los alumnos

superdotados.

Genovard, C. & Castelló, A. (1990). El límite superior. Aspectos psicopedagógicos de la

excepcionalidad intelectual. Madrid: Pirámide.

Gardner, H. (2005). Inteligencias Múltiples: La teoría en la práctica. Barcelona: Paidos

Ibérica.

Martínez, M. y Guirado, A. (2010). Alumnado con altas capacidades. Escuela inclusiva.

 Alumnos distintos pero no diferentes. Barcelona: Editorial Graó.

Yela, M. (1987). Estudios sobre inteligencia y lenguaje. Madrid: Pirámide.

Gomis, N. (2007). Evaluación de las inteligencias múltiples en el contexto educativo a través

de expertos, maestros y padres. Tesis doctoral. Universidad de Alicante, Alicante.

Recuperado el 6 de abril de http://hdl.handle.net/10045/9538

Riley, R. (1993). National Excellence: A Case for Developing America's Talent.

Pérez Patrini, Emma

	

35	

ANEXOS

Pérez Patrini, Emma

	

36	

ANEXO 1. CUADRO PARA LA ELABORACIÓN DE LA ENTREVISTA
	

	

	

	

	

Objetivo Variable Categoría Sub-categoría Ítem

Describir las
estrategias
de la
maestra con
los niños
con altas
capacidades

Estrategias
pedagógicas

1. estrategias
de aula
(metodología)

1.1. Actividades
1.1.1 Qué actividades
haces?

1.2 Recursos

1.2.1 Cuál es el rol de
 maestro?

1.2.2 Hay un maestro
de educación especial
en el aula? Cuanto
tiempo? Y qué días?

1.2.3 Qué recursos
utilizas con estos
alumnos?

1.3 Plan
 individualizado

1.3.1 Tenéis un plan
individualizado para este
alumnado? cómo lo
trabajáis?

1.4. Detección
1.4.1 Cómo detectáis
este
tipo de alumnado?

2.Coordinación
entre las
maestros

2.1. Tipos de
relación
2.2. Momentos en
los que se reúnen

2.1. y 2.2 Os coordináis
entre
diferentes profesores?
de qué tipo? y cada
cuándo?

3.Trabajo con
las familias

3.1 Comunicación
3.2 Trabajo
 colaborativo
 respecto al
alumno

3.1.1 Cómo se los
informa?
3.2.1 Qué trabajo se
lleva a cabo con las
familias de niños con
altas capacidades?

Pérez Patrini, Emma

	

37	

ANEXO 2: MODELO DE ENTREVISTA

Introducción

Me llamo Emma Pérez y mi trabajo de final de carrera trata sobre los niños con altas

capacidades, más concretamente enfoco mi trabajo en las estrategias que se tienen que

emplear para desarrollar todo su potencial. Mis objetivos son describir estas estrategias que

utilizan los maestros ante niños con altas capacidades y comparar las estrategias que llevan

a cabo las maestras en escuela de dos contextos diversos: Barcelona y Pistoia

Entrevista:

1) ¿Cómo detectáis este tipo de alumnado?

2) ¿Tenéis un plan individualizado por este alumnado? ¿Cómo lo trabajáis?

3) ¿Qué actividades llevas a cabo en el aula teniendo en cuenta este alumnado?

4) ¿Qué recursos utilizas con estos niños?

5) ¿Qué es el rol de maestro?

6) ¿Qué dificultades os encontráis ante estos niños?

7) ¿Hay un maestro de educación especial al aula? ¿Cuando de tiempo? Y ¿qué días?

8) ¿Os coordináis entre diferentes profesores? ¿De qué tipo es esta coordinación? I

cada cuándo?

9) ¿Cómo se los informa a las familias que su hijo puede ser superdotado?

10) ¿Qué trabajo se lleva a cabo con las familias de niños con altas capacidades?

Pérez Patrini, Emma

	

38	

11) ¿Os reunís con las familias para ir informando y gestionando el desarrollo

de estos niños?

12) Si quieres, puedes añadir cualquier comentario de más.

	

	

