
UNIVERSIDAD PEDAGOGICA EXPERIMENTAL LIBERTADOR

INSTITUTO MEJORAMIENTO PROFESIONAL DEL MAGISTERIO

NUCLEO SAN CRSITOBAL-ESTADO TACHIRA.

DETENCION Y ATENCION

DEL SUJETO CON TALENTO SUPERIOR

(Bosquejo Histórico)

Un niño superdotado tiene una serie de características que a lo largo de la historia

han ido dando distintos autores y que no por ello han de verse reflejados en todos los niños

superdotados. Por ejemplo los niños superdotados suelen ser líderes natos, es decir son

capaces de hacer frente a los problemas y analizar los conocimientos; incluso los recién

adquiridos para planificar su forma de llevar a cabo el trabajo (son muy metódicos y no les

gusta dejar las cosas sin acabar).

Según la Organización Mundial de la Salud (OMS) una persona superdotada se

define como ‘aquella que cuenta con un coeficiente intelectual superior a 130‘. Sin

embargo, reconocerlo no es fácil y el problema es ese que el niño puede desmotivarse y

aburrirse en el colegio con lo que acaba siendo marginado.

o Rensulli y Reis (1991) definen el talento superior en una descripción de tres

agrupaciones:

 Habilidad sobresaliente, respecto a la inteligencia funcional.

 Alta productividad o creatividad, lo que implica desarrollo y

aplicaciones de conceptos originales y de soluciones innovadoras.

 Elevada dedicación al trabajo, relacionada con un alto nivel de

motivación y de esmero constante.



 Es importante hacer notar, que la estimulación de los estudiantes talentosos en la

escuela primaria debe tener como objetivo primordial, potenciar al máximo las capacidades

y las potencialidades por todos los educadores, entrenadores e instructores; este propósito

se puede cumplir con eficiencia para la atención personalizada y conocer con mayor

precisión las características psicológicas individuales y de la edad de sus escolares.

 Cabe destacar la noción de necesidades especiales asociadas a la condición del

talentoso, esta se sustenta en características únicas de este grupo de personas en las

expresiones cognitivas, afectiva y psicosocial de la personalidad y en las regularidades de

su desarrollo.

 Es por ello imposible lograr el desarrollo óptimo del talento, si sólo atendemos

aspectos cognitivos o nos centramos en habilidades propias del campo donde se manifiesta

la excepcionalidad. Ni siquiera es suficiente tener en cuenta elementos motivacionales y de

creatividad si recordamos que su expresión está dada por las particularidades del individuo.

 Es imprescindible, por tanto, incluir en el desarrollo del talento una educación

integral de la personalidad que cree condiciones propias para la autorregulación del

progreso social e intelectual.

 Profesora:

María Eufemia Rosales Peñaloza.

Pérez Angarita Carolina

C.I. Nº V- 9.341.110

http://www.monografias.com/trabajos14/personalidad/personalidad.shtml

