

DESARROLLO DE LA CREATIVIDAD EN ALUMNOS CON TALENTO ESPECIAL

DEVELOPMENT OF CREATIVITY IN STUDENTS WITH SPECIAL TALENT

Rafael Flores Díaz

AULA DE ENCUENTRO • NÚM. 15 • pp. 43 - 65 • JULIO 2013

RESUMEN

Este proyecto de innovación educativa nace con la finalidad de desarrollar la creatividad en alumnos con talento especial, alumnos con síndrome de Asperger. Hablamos por lo tanto, de alumnos con necesidades específicas de apoyo educativo, que destacan por su manera de pensar o procesar la información por pensamiento visual.

Por ello, este proyecto intenta desarrollar la creatividad de estos alumnos con talento especial, apoyándonos en la creación y desciframiento de jeroglíficos.

PALABRAS CLAVE

Creatividad, educación especial, atención a la diversidad, autismo, síndrome de Asperger, necesidades específicas de apoyo educativo.

ABSTRACT

Based on the creation and deciphering of hieroglyphics, this educational research project tries to develop creativity in students with special talent, students with Asperger syndrome. We refer to students with specific educational needs, who stand out because of their way of thinking or processing information through visual thinking.

KEY WORDS

Creativity, special education, attention to diversity, autism, Asperger's syndrome, special needs education support.

1. INTRODUCCIÓN / JUSTIFICACIÓN.

Este Proyecto de Innovación Educativa pretende desarrollar la creatividad y el ingenio de alumnos con Síndrome de Asperger, síndrome que podemos situar dentro del Espectro Autista.

Hablamos en este caso de alumnos y alumnas con necesidades específicas de apoyo educativo, que destacan por su manera de pensar o procesar la información y que poseen un gran pensamiento visual.

Para ello utilizamos como metodología de investigación el *estudio de casos* y como estrategia de intervención, uno de los *puntos fuertes o capacidades especiales* de los alumnos con s. asperger, su capacidad de representación del mundo a través de dibujos, de simbolizar en imágenes acontecimientos, situaciones, experiencias, etc. En este caso, utilizamos los jeroglíficos, ya que estos alumnos y alumnas, destacan además de por su habilidad para representar hechos a través imágenes o símbolos, por su alta capacidad de abstracción, gran capacidad memorística y alto nivel de funcionamiento intelectual.

Dicha experiencia educativa se basa en un pequeño juego de acertijos o adivinanzas. En este caso, se trataba de representar y adivinar jeroglíficos. Es decir, un alumno con Síndrome de Asperger tendría que pensar cómo representar un acontecimiento histórico, literario o cultural a través de símbolos (jeroglíficos) para que otros alumnos con este trastorno del espectro autista pudieran adivinarlo.

Enigmas cargados de misterio y que despiertan la curiosidad y la motivación de estos alumnos y alumnas, ya que les atrae la resolución de problemas difíciles, acertijos o enigmas.

A continuación presentamos algunas de las razones más significativas por las que consideramos necesario desarrollar la creatividad en estos alumnos que presentan un talento especial:

- ***Enseña a pensar y actuar de forma divergente:*** Implica introducir modos de enfocar los problemas y tareas de manera diferente. Se pretende que los alumnos desarrollen la capacidad divergente, considerando las tareas desde ángulos inusuales, y produciendo muchas soluciones para los problemas.
- ***Desarrolla la imaginación:*** las tareas de este proyecto se secuencian de forma que los niños necesitan pensar activa y divergentemente; esto exige enfrentarse a las tareas con una mente abierta y activa para formar imágenes, establecer relaciones inusuales y representaciones novedosas.
- ***Favorece la capacidad para establecer relaciones novedosas:*** Es también característico de las personas creativas establecer relaciones forzadas y novedosas. El niño creativo ve las conexiones que otros pasan por alto. Suele ser un buen observador selectivo y su capacidad combinatoria le lleva a relacionar informaciones que, en principio, aparecen sin una relación visible.
- ***Agudiza la intuición:*** La perspicacia, intuición o insight, como lo denomina Sternberg, es la capacidad que muestran los alumnos con talento especial para resolver problemas novedosos y no convencionales. Por tanto, incluir actividades que exijan riesgos intelectuales y establecer relaciones inusuales ayuda a desarrollar la flexibilidad y la elaboración, características ambas del pensamiento creativo.
- ***Desarrolla la capacidad para realizar transformaciones:*** Las personas creativas pueden convertir la existencia normal en una vida especial y enriquecedora al ver posibilidades inesperadas.
- ***Permite despertar la curiosidad para resolver problemas.*** Los niños creativos son capaces de enfocar los problemas sistemáticamente, pero mantienen, a su vez, una mente abierta y receptiva a diferentes soluciones posibles.

Hablar de creatividad, ingenio y desarrollo de puntos fuertes en alumnos con talento especial, es hablar de las inteligencias múltiples de Gardner. Por lo tanto este proyecto pretendía potenciar los puntos fuertes de cada uno de los alumnos que participan en este proyecto, sus habilidades especiales, sus inteligencias múltiples.

Destacando de igual modo, que este proyecto no sólo pretende desarrollar la creatividad, la imaginación, la capacidad de abstracción y síntesis de estos alumnos, desarrolla y mejora sus habilidades sociales, sus estrategias comunicativas, la exteriorización de emociones y sentimientos, su empatía, autoestima, etc., y sobre todo, se divierten en la escuela.

2. APROXIMACIÓN TEÓRICA / CONCEPTUAL.

2.1. Qué es el Síndrome de Asperger.

Uno de los primeros interrogantes que nos podríamos plantear es qué es el Síndrome de Asperger, cuáles son las conductas más significativas de los niños y niñas que presentan este trastorno, etc. A continuación en la figura nº 1 representamos los diferentes trastornos que la Asociación Americana de Psiquiatría incluye dentro del espectro autista o Trastornos Generales del Desarrollo (Trastorno Autista, Síndrome de Asperger, Trastorno de Rett, Trastorno Desintegrativo de la Niñez y Trastornos Generalizados del Desarrollo No Especificados).

Figura nº 1.- *Trastornos generales del desarrollo (TGD).*

En 1944, Hans Asperger, un pediatra austríaco, publicó un artículo en una revista alemana de psiquiatría y neurología donde describía a un grupo de niños con características similares muy peculiares que él no había visto antes.

Las características de las que hablaba Asperger para definir a este grupo de niños fueron:

1. Los chicos eran socialmente extraños, ingenuos y emocionalmente desconectados de los otros. Parecían vivir en un mundo aparte.
2. Tenían una buena gramática y vocabulario extenso. Su discurso era fluido, literal y pedante, usado en monólogos y no en intercambios conversacionales.
3. Tenían una libre comunicación no verbal y una entonación verbal monótona o peculiar.

4. Tenían intereses circunscritos a temas específicos, incluyendo colecciones de objetos o hechos relacionados con tales intereses.
5. Aunque la mayoría poseía inteligencia promedio o superior a la media, tenían dificultades en aprender las tareas escolares convencionales. Sin embargo eran capaces de producir ideas originales y tenían habilidades relacionadas con sus intereses especiales.
6. La coordinación motriz y la organización del movimiento eran generalmente pobres, aunque algunos podían destacar en áreas especiales de interés (por ejemplo, tocar un instrumento musical, dibujar, etc.).
7. A estos chicos les faltaba sentido común.

Las diferentes investigaciones dentro de este espectro, nos confirma que las diferencias principales o más significativas entre el Trastorno de Asperger y el Trastorno Autista Clásico de Kanner son dos:

- Los niños y adultos con Síndrome de Asperger no presentan deficiencias estructurales en su lenguaje, incluso pueden tener capacidades lingüísticas formales extraordinarias en algunos casos. Su lenguaje pueden ser “superficialmente” correctísimo, pedante, con formulaciones sintácticamente muy complejas y un vocabulario que llega a ser impropio por su excesivo rebuscamiento. Pero el lenguaje de las personas con Síndrome de Asperger resulta extraño: tiene limitaciones pragmáticas, como instrumento de comunicación, y prosódicas, en su melodía (o falta de ella) que llaman la atención.
- Los niños y adultos con Síndrome de Asperger tienen capacidades normales de “inteligencia impersonal fría”, y frecuentemente competencias extraordinarias en campos restringidos.

2.2. El dibujo en el Espectro Autista.

“En su campo propio, en el mundo de lo visual, la pintura, las capacidades de representación y viso – espaciales pueden ser iguales o incluso superiores a las de las personas normales” (Riviére, 1999: 71).

Con estas palabras, Ángel Riviére (1999) nos habla de unas capacidades especiales de los/as alumnos/as autistas para el dibujo o la pintura, para representar formas y estructuras sobre el papel.

Pero este autor nos apunta otros datos muy significativos sobre el arte de las personas autistas. Nos describe como sus dibujos o pinturas no tienen la intención de emocionar a los demás, sino de extraer sus propias emociones, de exteriorizar sus sentimientos.

“Si tenemos altas capacidades viso – espaciales, característicamente apreciable en autistas, y una poderosa intuición que no está tan condicionada por el significado ya podemos empezar a entender la mecánica de este arte. Un arte que expresa la emoción, no necesariamente que tiene la intención de expresar la emoción en otro, esto es importante, ya que este arte de las personas con autismo no está constituido para un intérprete potencial, sino como expresión de la emoción propia” (Riviére, 1999:71).

Pero, cómo definiríamos es dibujo de las personas autistas, en qué se diferencia a otros niños, cómo se enfrentan al papel o al lienzo, qué colores utilizan, etc.

En esta línea, nos parece importante destacar el trabajo de investigación desarrollado por Esteban Ferreiro (1999). Tras observar que las personas con autismo carecían en muchos casos de fluidez verbal, Esteban Ferreiro, pensó que a través del lenguaje pictórico (fragmento visual) podía obtener mayor información y conocer mejor el mundo interior de estos/as alumnos/as, su visión de las cosas, las dificultades que se les plantean, etc.

Dentro de la bibliografía del autismo, esta investigación es de los pocos estudios que desarrollan las características que definen al dibujo autista, aunque habría que especificar, que no todos los autistas responden a estos patrones que describe Esteban Ferreiro. A continuación destacamos algunos de estos patrones extraídos de los diferentes estudios realizados por dicho autor:

a) Características Generales:

- En las personas con autismo más afectadas, su dibujo es abstracto y vacío (sin intención ni ideas a primera vista). También en cuanto al color parecen alejados de cualquier significado papable. Pero en estos casos la ausencia de significado se ve reforzada por la poderosa imposición de las formas y el color.
- Sus dibujos son directos. En ese aspecto no se ven diferencias notables entre estos dibujos y los de cualquier niño: pintan de manera directa sin pensar en ocultar sus verdaderos pensamientos, sentimientos, estados de ánimo, etc.
- El dibujo de la persona con autismo es personal (los niños son distintos: sus dibujos también).
- La simplicidad parece ser el santo y seña de su quehacer pictórico. Es como si retrataran con sus imágenes su toma de ver el mundo.
- Son originales por lo desconocido (la realidad pintada es desconocida, sorprendente para la mayoría de nosotros).
- Su obra “por lo nueva” es innovadora, por su novedad, original; por su originalidad, vanguardista.

b) ¿Qué representa?:

- El dibujo, en general, es esquemático y de formas simples (repárese, sin embargo, de un dato importante: “nunca con intención de esquematizar”, pues supondría un grado superior de abstracción).
- En muchos casos el dibujo es repetitivo, es decir, funciona con esquemas fijos distintos pero inamovibles. Dentro de esta característica existen dos tipos de dibujo repetitivo: el repetitivo ordenado y el repetitivo no ordenado (en la medida en que se les ofertan experiencias distintas, técnicas diferentes o nuevos patrones, su repertorio de trabajo creativo cambia progresivamente).
- En la mayoría de los casos el dibujo es superpuesto. Las imágenes parecen transparentes, es como si a las imágenes primero les hicieran una radiografía.
- Los trabajos de las personas con autismo recurren a temas muy obsesivos, hasta el punto de repetirse series enteras con los mismos motivos (ejemplo: dibujo repetitivo ordenado).
- La persona con autismo no plasma nunca de forma espontánea realidades sociales ni políticas, su mundo ideado gira siempre en torno a realidades cercanas a él. No es, pues, en principio su dibujo un dibujo comprometido.

- En muchos casos, las personas con autismo se interesan por las máquinas u objetos de trazos repetitivos (carreteras, líneas, intermitentes, vías, molinos, poste de luz, etc.) mientras que el artista joven, en general, dibuja temas más sociales. En los dibujos de toma social realizado por personas con autismo, se advierte la ausencia de contacto físico y ausencia de mirada entre sus personajes e inexpresividad de los rostros.
- Manifiestan dificultad a la hora de dibujar abstracciones o de hacer lectura simbólica con sus dibujos.
- Dentro de la expresión artística, y como sucede con el dibujo de otros colectivos, podemos diferenciar entre los artistas dos familias de dibujantes: los que se asemejan a la familia egipcia, con técnicas pictóricas primarias y los que se asemejan a la familia china, con técnicas más gestuales.
-
- c) Representación en el papel u otro soporte:
 - En muchos casos el dibujo de las personas con autismo aparece como descolgado, prescinden los cánones que sustentan las imágenes y las colocan como flotando en un contexto particular.
 - Sus imágenes no son simbólicas. Es impensable la metáfora pictórica en general y en sus orígenes, tampoco siguen ningún código simbólico en lo que se refiere al color. Sin embargo, sí se percibe un enriquecimiento cromático en la medida en que trabajan y experimentan con sus imágenes.
 - Sus dibujos, en general, carecen de perspectiva, son planos en el sentido más genuino de la palabra. Desconocen las nociones elementales del espacio (horizontal, vertical, oblicuo) así como las del volumen.
 - Los trabajos de las personas con autismo, en general, suelen ser bastante inducidos y dirigidos precisamente para “desviarles” de la tentación anterior. Se observa en muchos casos la ausencia de función ejecutiva (no es pinta lo que quieras, es pinto por que quiero).
 - La persona con autismo, al dibujar sobre un tema “importante”, en ocasiones abstrae objetos y se fija en detalles que no son relevantes.
 -
- d) Fin del dibujo del niño autista:
 - Sabemos que en pintura no hay fondo neutro o insignificante, cada parcela de la obra debe estar rigurosamente concebida y controlada. Esto, en la persona con autismo no sucede, esta sensación de “desvarío” es una de las primeras marcas del dibujo de las personas con autismo.
 - Las personas con autismo, con sus trabajos, en general, no pretenden agradar ni conmovir con lo que aparece estar al margen de los fines de la obra artística.
 - Con sus trabajos no pretende provocar, pero la originalidad de algunos de ellos producen en el espectador efectos de interacción (emoción, placer, curiosidad, duda, rechazo, etc.).

Flores Díaz (2007) destaca de igual modo algunas otras características de los dibujos realizados por alumnos autistas de alto funcionamiento y asperger. Presentamos de igual modo algunas imágenes publicadas en sus estudios con niños autistas:

- Riqueza de detalles:

Sus representaciones gráficas suelen estar cargadas de numerosos detalles, suelen reproducir literalmente una imagen que tiene en su mente, utilizando una memoria fotográfica. Este aspecto refleja su buen desarrollo cognitivo.

Imagen nº 1: Ejemplo riqueza de detalles.

Como se puede observar en esta imagen

Son muchos los detalles los que aparecen en este original autobús: faros e intermitentes, retrovisor, depósito de gasoil, placa de matrícula, rótulo con el nombre de la empresa, llantas de las ruedas, personajes orientados a la perfección (de espaldas, de frente, de perfil, etc.), incluso un personaje que en estos momento entra por la puerta (como una instantánea).

- Dibujo lineal:

En ocasiones sus dibujos se componen de líneas rectas o curvas, carentes de volumen. Con una gran simplicidad en sus trazos es capaz de representar dibujos con un gran dinamismo y movimiento.

Imagen nº 2.- Ejemplo dibujo lineal.

En esta imagen, podemos comprobar como en ocasiones con un par de líneas es capaz de representar a la perfección, los movimientos de dos individuos que se encuentran jugando al

balón bolea. Tanto el sujeto que se encuentra en situación de golpeo, como el que se encuentra en situación de recepción de la pelota. Dibujos simples, pero cargados de expresión e intencionalidad comunicativa.

- Dibujo Muy Expresivo:

Con muy pocos trazos y en pocos segundos, suelen ser capaz de expresar acciones, estados de ánimos, sentimientos, emociones, etc.

Imagen nº 3.- *Ejemplo de dibujo con alta descarga emocional.*

Como se puede observar en la imagen nº 3 con sus trazos se percibe una gran descarga emocional. En este ejemplo observa una situación emocional de tristeza (lágrimas en los ojos, comisura de los labios hacia abajo, cuerpo inclinado hacia delante, brazos caídos, etc.).

- Rapidez en su ejecución:

Con mucha seguridad, sin miedo, suelen reproducir una imagen grabada en su mente (memoria fotográfica). Dibuja una acción o situación en muy pocos segundos, sin miedo a equivocarse, sin miedo a realizar trazos incorrectos, sea cual sea su posición, distribución espacial.

Imagen nº4.- *Ejemplo rapidez ejecución.*

Aproximadamente en cinco segundos pueden representar dibujos como los que aparecen en la imagen nº 4, que refleja un paseo en bicicleta de nuestro sujeto con su padre. Con trazos muy simples y lineales representa las dos bicicletas, los dos sujetos protagonistas en esta viñeta, incluso el movimiento o la velocidad de estos medios de transporte.

- Gran capacidad de representación en perspectiva:

En ocasiones sus dibujos son tridimensionales. Refleja en un plano bidimensional (como el papel) los tres planos.

Dibujos donde se representa la profundidad, la lejanía...

Imagen nº 5.-
Ejemplo de perspectiva 1.

Imagen nº 6.-
Ejemplo de perspectiva 2.

En la imagen nº 5 podemos observar como la carretera, en el horizonte, se hace cada vez más estrecha, cómo las señales y los coches disminuyen de tamaño, incluso carecen de color. Sólo se observan sombras negras.

En la imagen nº 6 donde se representa la cabalgata de los Reyes Magos podemos observar la profundidad de una calle; aparecen líneas oblicuas, paralelas, etc. para representar dicha perspectiva.

▪ **Dominio Visoespacial:**

Es capaz de representar una misma imagen o situación desde diferentes orientaciones espaciales o planos (de frente, perfil, de espalda, etc.)

Imagen nº 7.- Ejemplo dominio visoespacial.

En la imagen nº 7 podemos observar cómo uno de estos alumnos se representa observando unos cuadros de espaldas, quizás una de las posiciones más difíciles de representar a través del dibujo o la pintura.

- **Gran imaginación y creatividad:**

Sus reproducciones suelen ser muy originales. Representa acciones, situaciones y movimientos que podemos considerarlos inusuales para niños de su edad; dibujos que en ocasiones vienen impregnados de un sentido del humor muy particular. A continuación mostramos algunos dibujos impregnados de ingenio y creatividad, realizado por uno de estos alumnos, en este caso juega con su nombre y realiza diferentes firmas.

José, demonio.

José, ángel del cielo.

Imagen nº 8.- Ejemplos de imaginación y creatividad: Firmas.

Como hemos comentado anteriormente, en la imagen nº 8 podemos observar ejemplos de firmas realizadas por nuestro alumno autista. Estas firmas son claros ejemplos de una gran capacidad de imaginación y creatividad. La forma de jugar con algunos trazos de su firma nos muestra un alto nivel de imaginación y abstracción.

- Dibujos dinámicos o cinéticos:

Sus dibujos aparecen cargados de símbolos gráficos que representan la acción y el dinamismo de la imagen, gente que surge a un autobús, niños que corren, velocidad de un coche o de una moto, etc. Sus reproducciones tienen vida propia.

Imagen n° 9.- Ejemplo dibujos dinámicos o cinéticos.

2.3. Los Jeroglíficos.

Los jeroglíficos fueron un sistema de escritura inventado y utilizado por los antiguos egipcios para comunicarse desde la época predinástica hasta el siglo IV. El sistema de escritura egipcio comprende tres tipos básicos: jeroglífica, hierática y demótica, esta última corresponde al periodo tardío de Egipto. En la imagen n° 10 podemos observar algunos de los jeroglíficos más comunes.

Se caracteriza por el uso de signos, cuyo significado se conoce gracias al descifrado de los textos contenidos en la Piedra de Rosetta, que fue encontrada en 1799, en la que está grabado un decreto en tres tipos de escritura: jeroglífica, demótica y griega uncial. Conseguir descifrar este documento se lo debemos a los estudios realizados por Thomas Young y, fundamentalmente, a Jean-François Champollion quien logró descifrar el método de su lectura en 1822, 23 años después de ser descubierta la piedra.

ʾ3 (aa)		b3 (ba)		d3 (dya)		dd (dyed)		dw (dyu)		hr (hor)		bʳ (ja)	
ib (ib)		ir (ir)		k3 (ka)		m3 (ma)		mn (men)		mr (mer)		nb (neb)	
nw (nu)		p3 (pa)		pr (per)		rʳ (ra)		s3 (sa)		sn (sen)		sw (su)	
šw (shu)		t3 (ta)		ti (ti)		tp (tep)		w3 (ua)		wn (un)		wp (up)	

Imagen n° 10.- Jeroglíficos biconsonanticos más comunes

¿Pero cómo usar los jeroglíficos en la escuela? Según el Diccionario de la Real Academia Española, un **jeroglífico** es un “conjunto de signos y figuras con que se expresa una frase, ordinariamente por pasatiempo o juego de ingenio”. Con este significado podemos crear nuestros propios jeroglíficos, una buena manera de ejercitar la mente tanto para los niños como para los adultos.

Une el significado de los dibujos:

Escribe la palabra que se crea:

Dibújala:

Imagen nº 11.-
Jeroglífico escolar

El uso de jeroglíficos y pictogramas en niños permite desarrollar sus capacidades intelectuales, tales como el razonamiento lógico y verbal, la orientación espacio-temporal, la atención y la percepción a través de símbolos, signos, dibujos, cifras, palabras y preguntas que aparecen en un enunciado, partiendo de un centro de interés.

En la imagen nº 11 podemos observar algunos acertijos en forma de jeroglíficos que solemos utilizar en el ámbito escolar. Sin embargo, en este proyecto, no solo tienen que adivinar jeroglíficos, los alumnos asperger deben diseñar, dibujar a través de símbolos, sus propios jeroglíficos.

2.4. Necesidades de los/as niños/as con autismo.

Dicho proyecto nace como respuesta a las necesidades detectadas por los profesionales y familiares que trabajamos con alumnos y alumnas que presentan el Síndrome de Asperger. Tras analizar su situación en la escuela, necesitábamos crear actividades que respondieran a sus intereses y capacidades especiales, actividades que les permitieran desarrollar su creatividad, imaginación y alto nivel de funcionamiento intelectual.

Buscábamos una experiencia que de igual modo, desarrollara su autoestima, habilidades sociales y estrategias comunicativas.

Pero de igual forma, en este apartado, me gustaría destacar las necesidades que manifiestan los alumnos con espectro autista, necesidades que manifiestan a profesionales, familiares y compañeros/as que compartimos con ellos muchos momentos:

- Necesito un mundo estructurado y predecible, en que sea posible anticipar lo que va a suceder.
- Utiliza señales claras. No emplees en exceso el lenguaje. Usa gestos evidentes, para que pueda entender.
- Dirígeme, no esperes a mis iniciativas para establecer interacciones. Procura que éstas sean claras, contingentes, comprensibles para mí.
- Es fundamental que me proporciones medios para comunicarme. Pueden ser movimientos, gestos, signos y no necesariamente palabras.
- No respetes mi soledad. Procura atraerme con suavidad a las interacciones con las personas, y ayudarme a participar en ellas.
- Para ayudarme, tienes que analizar cuidadosamente mis motivaciones espontáneas. En contra de lo que pueda parecer, me gustan las interacciones cuya lógica puedo percibir: aquellas que son estructuradas, contingentes, claras. Hay otras muchas cosas que me gustan. Estúdialas primero.
- Enfoca la educación y el tratamiento en términos positivos. Por ejemplo, la mejor manera de extinguir las conductas disfuncionales (autoagresiones, rabietas, conductas destructivas, etc.) es sustituirlas por otras funcionales.
- Ponme límites. No permitas que dedique días enteros a mis estereotipias, rituales o alteraciones de conducta. Los límites que negociamos me ayudan a saber que existes y que existo.
- En general, no interpretes que no quiero, sino que no puedo.
- Utiliza frecuentemente códigos viso – espaciales para enseñarme o hacerme entender las cosas. Mi capacidad viso – espacial suele estar relativamente preservada. Por ejemplo, los pictogramas que muestran lo que se ve a hacer y sirven como “agendas” pueden ser muy útiles.
- Plantea actividades funcionales y que puedan tener algún sentido en mi trayectoria personal. Por ejemplo, hacer círculos con lápiz puede ser menos funcional para mí (si no puedo llegar a escribir o dibujar figuras representativas) que hacer huevos fritos.

3. PARTE EMPÍRICA DE LA EXPERIENCIA.

3.1. Destinatarios. Participantes de la Experiencia Educativa.

Como comentamos anteriormente, este proyecto se basa en el estudio de casos. En esta experiencia educativa han participado seis chicos asperger escolarizados en la etapa de Educación Secundaria Obligatoria (ESO) en nuestro centro (SAFA – ÉCIJA). A continuación en el gráfico nº 1 representamos la edad de estos alumnos:

Alumnos todos ellos “chicos”, se trata de un síndrome que principalmente se manifiesta en el sexo masculino, y que presentan un buen expediente académico (buen nivel cognitivo).

Autismo Andalucía (2001), nos describe de forma muy acertada las características de este síndrome. A continuación sintetizamos algunas de sus características más significativas:

a. Dificultad en la interacción con otras personas:

- Problemas para hacer amistades, tienden a ser personas solitarias.
- Dificultar para la comprensión de los sentimientos de los demás.
- Comportamiento social inadecuado al contexto, no entienden bien las reglas sociales convencionales. Esto conlleva problemas al jugar con otros niños o al relacionarse.
- Tienen poca tolerancia a la frustración.
- Ingenuidad que les incapacita para entender las intenciones de los demás.
- Reacciones emocionales desproporcionadas y poco ajustadas a la situación.

b. Comunicación Verbal Limitada.

- Poseen poca habilidad para iniciar y mantener conversaciones, a veces parecen estar ausentes y, en ocasiones, hablan mucho, aunque de lo que les interesa.
- Buena gramática y vocabulario extenso, que se refleja en un lenguaje pedante o excesivamente formal.
- El tono de voz puede ser monótono o tener un pobre control del volumen o la entonación.
- Interpretación lineal de los mensajes: dificultad para comprender las bromas, ironías y dobles sentidos.

c. Intereses restringidos y absorbentes.

- Tienen un interés obsesivo por algún tema en particular y buscan con avidez información sobre ese tema.
- Destaca su excelente memoria, capaz de almacenar gran cantidad de datos sobre su área de interés.

d. Patrones de comportamiento estereotipados.

- Inflexibilidad ante los cambios no avisados previamente, por la necesidad permanente de rutina.
- A veces tienen rituales cotidianos que necesitan llevar a cabo.
- Reacción especial ante estímulos sensoriales.

3.2. Objetivos.

Como hemos comentado anteriormente, la principal finalidad de este proyecto es **desarrollar la creatividad y el ingenio en alumnos con síndrome de Asperger**. Alumnos que se caracterizan por tener un “talento especial”, pequeños genios en áreas o intereses restringidos. Para ello nos ayudaremos de uno de sus puntos fuertes como es la representación gráfica y la utilización de símbolos.

Por lo tanto, podemos afirmar que este proyecto nace con el objetivo de conocer si la utilización educativa de los jeroglíficos podría ser una técnica de intervención adecuada para desarrollar la creatividad y el ingenio de los/as alumnos/as que presentan este trastorno.

A continuación, destacamos de igual modo otros objetivos específicos que pretendemos desarrollar con esta experiencia educativa:

- Desarrollar una actitud creativa y la imaginación. Potenciando un pensamiento productivo y original.
- Desarrollar habilidades que permitan generar ideas innovadoras con fluidez.
- Desarrollar habilidades que la permitan planificar y enfocar ideas.
- Enseñar a actuar y pensar de forma divergente. Enfocar los problemas y tareas de manera diferente.
- Desarrollar estrategias y técnicas de comunicación.
- Agudizar la intuición y el razonamiento lógico.
- Resolver problemas de manera original. Desarrollar el ingenio.
- Desarrollar las habilidades psicosociales.

3.3. Metodología.

3.3.1. Estrategias Metodológicas.

a) Estrategia metodológica de investigación: estudio de casos

Tras analizar los fines de este estudio, nos decantamos dentro del enfoque cualitativo, por el estudio de casos como estrategia o método más adecuado para resolver nuestros objetivos, así como para estructurar y organizar dicha información.

“El estudio de casos es uno los métodos de investigación cualitativa, cuyo fin es estudiar a cada sujeto, buscando una descripción profunda de cada uno” (Sánchez Ayala, 2003:32).

El estudio de casos se caracteriza porque presta especial atención a cuestiones que específicamente pueden ser conocidas a través de casos. El caso puede ser simple o complejo y puede ser un niño, una clase, o un colegio, un conjunto de niños, un grupo de clases, varios centros, etc. En nuestro caso, como hemos descrito anteriormente se trata del estudio de seis alumnos que presentan el síndrome de asperger.

Dicho método de estudio, es muy utilizado en la investigación de ámbitos como la educación especial y la atención a la diversidad.

b) *Estrategia metodológica de intervención educativa: La Resolución de problemas: (LOS JEROGLÍFICOS).*

La estrategia metodológica más significativa que hemos utilizado en este proyecto ha sido la “Resolución de Problemas”, en este caso la **resolución de pequeños Enigmas (Jeroglíficos)**. A continuación destacamos algunas de las características más significativas de esta estrategia metodológica:

- **En que consiste:** Consiste en organizar el trabajo del aula en relación a un problema: los contenidos se presentan no como un amasijo de información que el niño debe aprender a partir de las explicaciones del profesor, sino una serie de problemáticas a las que el alumno debe dar respuesta.
- **Qué se pretende:** Favorecer en los alumnos las actitudes adecuadas para afrontar situaciones problemáticas de cualquier área o experiencia cotidiana. Estas actitudes supone ser capaz de:
 - *Contemplar una situación desde distintos enfoques o puntos de vista (fluidez).*
 - *Cambiar la forma de ver una situación (flexibilidad).*
 - *Concebir ideas originales (originalidad).*
 - *Tener conciencia de los propios bloqueos.*
- **Cómo funciona:** El profesor plantea un problema, donde los alumnos deben buscar aplicando una serie de estrategias.

En nuestro caso, se trataban de pequeñas sesiones grupales, donde tras establecer pautas y normas respecto a la actividad, y previa formación en estrategias organizativas, los alumnos con síndrome de asperger representaban un jeroglífico a través de símbolos y pictogramas. Jeroglífico que debían adivinar los otros chicos que formaban parte de nuestro grupo de estudio.

Cada sujeto intentaba diseñar enigmas muy creativos e impregnados de ingenio, aspectos que dificultasen la tarea de los otros chicos que participaban. Nos gustaría destacar el control de las emociones, desarrollando al mismo tiempo estrategias que controlasen su frustración; se trata de un aspecto característico de ellos.

De igual modo, queremos destacar algunas orientaciones metodológicas para intervenir con alumnos/as que presentan el espectro autista, y más concretamente para alumnos y alumnas asperger.

3.3.2. *Fases o Momentos más Significativos.*

A continuación, en la figura nº 2 representamos las fases o momentos más significativos de este proyecto de innovación educativa:

Figura n° 2.- Fases o momentos más significativos

- **Indagar la Capacidad de Creación:** Conocer la capacidad de Creación, potencial creativo de cada uno de los alumnos participantes en esta experiencia educativa (Test CREA Adolescentes, Análisis escritos o pequeñas textos, Análisis de dibujos, etc.).
- **Analizar sus intereses y Motivaciones:** Conocer sus gustos e intereses, aficiones, a qué dedica su tiempo libre, que áreas o contenidos escolares son los que más le interesa, con qué cosas se divierte, etc.
- **Búsqueda de Información sobre los Jeroglíficos:** Los alumnos tenían que desarrollar un pequeño proyecto de investigación sobre los jeroglíficos, la escritura egipcia, dónde se utilizaba, con qué fin, que símbolos eran los más comunes, etc.
- **Establecer Normas:** Debido a las características de estos alumnos, su facilidad hacia la frustración, poca capacidad para controlar sus impulsos, dificultad para romper rutinas y hábitos, dificultad para compartir sentimientos y trabajar en equipo, dificultad para comprender reglas sociales... estimamos necesario establecer unas directrices claras para participar en dicha actividad (para ello diseñamos una ficha en la que aparecían señales de tráfico de prohibición: PROHIBIDO GRITAR, PROHIBIDO SER INFLEXIBLE, PROHIBIDO NO ESCUCHAR...).
- **Desarrollar estrategias para organizar la tarea:** Establecimos una serie de pasos o estrategias a seguir durante la actividad. Por ejemplo: Planificar el tiempo que poseemos, pensar en la idea que quiero representar, buscar símbolos que pueden ayudar a su representación, analizar el nivel de dificultad, ponerse en el lugar de, etc.
- **Diseñar y Analizar Jeroglíficos:** Se trata de la actividad propiamente dicha, donde los alumnos asperger desarrollaban su creatividad, donde observábamos su ingenio, su originalidad y talento.

3.4. Temporalización. Cronograma.

Dicha experiencia educativa se desarrolla desde hace 3 años en nuestro centro, estableciéndose nuevos grupos de trabajo a comienzo de cada curso escolar.

A continuación en la tabla n° 1 adjuntamos un cronograma en el que representamos la temporalización de los momentos o fases más significativas de este proyecto.

Momentos o Fases del Proyecto Empresarial	Curso 2010/2011											
	Sept	Oct	Nov	Dic	Ene	Feb	Marzo	Abril	May	Junio		
Indagar la Capacidad de Creación												
Analizar sus intereses y motivaciones.												
Trabajo de Investigación: Los Jeroglíficos.												
Establecer Normas y Directrices.												
Estrategias de Organización.												
Diseñar y Adivinar Jeroglíficos.												

Tabla nº 1.- Cronograma. Temporalización de las fases o momentos más significativos

3.5. Resultados y Conclusiones más significativas:

Para analizar dichos resultados, desarrollamos un instrumento (cuestionario/escala) en el que analizábamos en cada jeroglífico los siguientes aspectos: detalles del dibujo, lenguaje visual, orden y orientación espacial, combinación de símbolos lingüísticos e imágenes, capacidad de abstracción, tiempo de ejecución, creatividad y originalidad.

A continuación en la figura nº 3 sintetizamos las conclusiones más significativas de este proyecto de innovación educativa, resaltando algunos de los resultados obtenidos en la intervención con chicos que presentaban Síndrome de Asperger.

Figura nº 3.- Resultados y conclusiones más significativas

Como se puede observar en dicha figura, en la que se sintetiza la repercusión de este proyecto en los alumnos con síndromes de asperger, podemos afirmar que los resultados más significativos han sido:

- Mayor capacidad de producción.
- Creación de ideas innovadoras.
- Mejora de la autoestima.
- Gozar de los desafíos.
- Mejor planificación a la hora organizar o enfrentarse a una tarea.

- Resolución de problemas de forma divergente y original.
- Desarrollo de habilidades comunicativas.
- Mayor Empatía.
- Mejorar su actitud creadora.
- Desarrollo del ingenio, del talento.
- Menor Capacidad de Frustración.
- Exteriorización de emociones y sentimientos.

Pero los verdaderos resultados son sus producciones, los diferentes jeroglíficos creados por nuestros alumnos asperger. A continuación presentamos algunas de estos acertijos en forma de imágenes, símbolos o pictogramas:

Jeroglífico realizado por alumno con Síndrome de Asperger. (Significado: Felipe el hermoso era rey de España y conocido por sus conquistas amorosas).

Imagen nº 12.- Jeroglífico 1.

Jeroglífico realizado por alumno con Síndrome de Asperger. (Significado: Los Almohades fueron derrotados en las Navas de Tolosa).

Imagen nº 13.- Jeroglífico 2.

Jeroglífico realizado por alumno con Síndrome de Asperger. (Significado: Cesar fue asesinado ante su hijo Augusto a manos de Casio y Bruto).

Imagen nº 14.- Jeroglífico 3.

Jeroglífico realizado por alumno con Síndrome de Asperger. (Significado: Goya fue un pintor español que pintó a la maja desnuda).

Imagen nº 15.- Jeroglífico 4.

Jeroglífico realizado por alumno con Síndrome de Asperger. (Significado: Velázquez fue un pintor de la corte española, su cuadro más conocido son las meninas).

Imagen nº 16.- Jeroglífico 5.

3.6. Implicaciones: Posibilidades de generalización del trabajo a otros niveles y contextos educativos.

Este proyecto de innovación educativa nos ha permitido conocer que el uso de los jeroglíficos (pequeños enigmas en forma de imágenes o pictogramas) puede llegar a ser un medio útil para fomentar la creatividad en alumnos que poseen un talento especial en áreas restringidas. Hablamos de los alumnos y alumnas con Síndrome de Asperger.

Niños que presentan el espectro autista, principalmente hablamos, de autistas de alto funcionamiento o asperger, que poseen habilidades especiales para el dibujo, para realizar representaciones esquemáticas.

Nos encontramos por lo tanto, ante un medio, que puede ayudarnos a conocer aspectos desconocidos de los niños asperger: su mundo interior, qué piensan, qué sienten, que desean, sus miedos, cómo perciben las relaciones, el concepto de la familia o la amistad.

Por lo tanto, los resultados y conclusiones obtenidas, nos determinan las siguientes implicaciones y posibles generalizaciones a otros contextos educativos.

- Desarrollar este estudio utilizando una muestra mayor, es decir, analizar si los jeroglíficos pueden llegar a ser un medio útil para desarrollar la creatividad en otros contextos o etapas educativas.

- Utilizar los jeroglíficos como recurso e instrumento para despertar la curiosidad de los/as alumnos/as con síndrome de asperger, potenciar su motivación e interés por la escuela, por los contenidos que se enseñan en ella.
- Estimular o potenciar los puntos fuertes de estos/as alumnas, sus habilidades o destrezas especiales que poseen algunos autistas de alto funcionamiento o asperger (el dibujo, la música, las matemáticas, la informática, etc.) para desarrollar su creatividad, talento, afectividad...
- Fomentar la capacidad creadora y el ingenio, aspecto que caracteriza a los alumnos/as asperger.
- Utilizar dicho recurso (los jeroglíficos) para mejorar las estrategias organizativas y de comunicación de estos/as alumnos/as con necesidades específicas de apoyo educativo.
- Utilizar dicho recurso para fomentar un aprendizaje divertido y atractivo para los alumnos asperger, alumnos que suelen asistir a los diferentes contextos educativos desmotivados, donde se aburren, desinteresados por los contenidos que se desarrollan, con falta de autoestima.
- Estrategia que ayuda a fomentar la resolución de problemas de forma divergente.
- Sería interesante, de igual modo, la utilización de este recurso en alumnos y alumnas con sobredotación intelectual. ■

BIBLIOGRAFÍA

- Autismo Andalucía (2001). *Guía para la atención educativa a los alumnos y alumnas con trastornos del Espectro Autista*. Sevilla: Consejería de Educación de la Junta de Andalucía.
- Esteban Ferreiro, L. (1999). El autismo y su expresión. En Autismo Burgos (Ed): *Desde el silencio* (pp. 75-78). Burgos: Junta de Castilla y León.
- Flores Díaz, R. (2007). *Las emociones en el niño autista a través del cómic: estudio de caso*. Tesis Doctoral. Universidad de Sevilla.
- Gardner, H. (2003). *Inteligencias múltiples. La teoría en la práctica*. Barcelona: Ediciones Paidós.
- Rivière, A. (1999). *Símbolos, arte y autismo*. En Autismo Burgos (Ed): *Desde el silencio* (pp. 69-71). Burgos: Junta de Castilla y León.
- Sánchez Ayala, A. (2003). *Dibujo y síndrome de down. Un medio creativo de desarrollo*. Madrid: Escuela libre editorial.

REFERENCIA BIBLIOGRÁFICA

Flores Díaz, R. (2013). Desarrollo de la creatividad en alumnos con talento especial. *Aula de Encuentro*, nº 15, pp. 43-65.

*Rafael Flores Díaz es
Doctor en Psicopedagogía y
Director del Centro SAFA de Écija (Sevilla).
Correo- e: rflores@fundacionsafa.es*

Artículo enviado: 11 de octubre de 2012

Artículo aceptado: 7 de febrero de 2013