

Relación entre inteligencia emocional y habilidades sociales en alumnado con autismo

Por Diego Fernando Quezada
(dquezada@intisana.com)


Desde hace varios años se viene impulsando en Ecuador la inclusión educativa en todos sus niveles. Se han creado protocolos y rutas de acción que garanticen el acceso a la educación de niños, niñas y adolescentes con algún tipo de discapacidad, permanente o transitoria. Sin duda, este proceso ha permitido asegurar el ingreso a la educación formal a muchos niños y adolescentes, quienes durante varios años han sido excluidos y discriminados en el sistema educativo regular.

Actualmente, esos protocolos y praxis se limitan a señalar aspectos de detección, así como diferentes niveles de adaptación curricular que debe tener cada

discapacidad, sea esta física o intelectual, por lo que se carece de acciones específicas que manifiesten propuestas de intervención efectivas en los diferentes contextos y niveles educativos. La ley asegura el ingreso y, con su debido protocolo, se espera que pueda darse una inclusión nivelada para todas las neurodiversidades presentes en el aula.

Es por ello que me he planteado analizar la relación entre habilidades sociales e inteligencia emocional en alumnado con autismo, ya que esta condición en particular tiene un grado de adaptación 3 en todas las instituciones educativas del Ecuador. Tomaremos en esta investigación el caso

específico de una institución de la ciudad de Quito, así como los aportes teóricos necesarios para comprender el Trastorno del Espectro Autista (TEA).

La investigación posee un diseño descriptivo, correlacional, no experimental y de corte transversal, en la que se estableció estudiar una población de 24 estudiantes varones. Para el análisis de la variable de habilidades sociales se utilizó el instrumento ABAS II, y para la variable de inteligencia emocional se utilizó el instrumento psicológico Bar-On EQ-i: YV. Todo ello contextualizado a la práctica diaria en el DECE.

Referirnos al origen del autismo no es fácil, puesto que no se puede determinar una etiología específica. Por esta razón se ha de clasificar en un origen primario o genético, secundario o neurológico. Varela-González et al. (2011) mencionan que en el autismo de origen genético existe una pre-

El crecimiento de esta población obliga a procurar un mayor conocimiento y replantear nuevas variables, como inteligencia emocional y habilidades sociales.

valencia mayor en hombres, con una afectación en un gran porcentaje de los casos de discapacidad intelectual, y que es el responsable del 6 % de las causas de autismo.

A nivel neurológico existe una proporción superior en hombres que en mujeres, y su principal característica es la alteración en el progreso y maduración cerebral, que afecta la conexión entre neuronas y la función de neurotransmisores en áreas determinadas del cerebro.

Para Lozano y Alcaraz (2010), la diversidad en la sintomatología del autismo permite asociarla con otros trastornos. Por esta razón cobra fuerza hablar de un espectro del trastorno heterogéneo, descartando la idea de un único trastorno, y cuyos síntomas más prevalentes son: un lenguaje anormalmente retrasado que no corresponde a la edad y un déficit significativo en la interacción social, mostrando poca necesidad de establecer lazos de amistad con sus pares. Es por ello que las habilidades cognitivas son irregulares, asociadas en mayor porcentaje al retraso mental.

En menor porcentaje, existe padecimiento de crisis de epilepsia, déficits sensoriales, anomalías en el control motor, juegos repetitivos y estereotipados en el manejo de elementos, poco o nulo juicio de los criterios sociales, abandono de intereses.

Además, poca o nula reciprocidad emocional, aleteo de manos, balanceo del cuerpo, no mirar de manera fija a la otra persona, fascinación u obsesión por ciertas partes u objetos.

Las exploraciones en contextos educativos reflejan una realidad totalmente contraria, donde el aislamiento y el miedo predomina en el aula.

Los creadores de la Teoría de la Mente, Premack y Woodruff (1978) afirman que las personas con TEA pierden la capacidad de atribuir estados mentales en ellos mismos y en otras personas. Para Hernández (2018), los estudios basados en las competencias emocionales en el colectivo autista muestran que, entre las capacidades más comprometidas, se encuentran: reconocer sus propias emociones, estar alerta a los sentimientos, automotivarse, reconocer emociones en otros y gestionar las relaciones.

Además, entre las mayores dificultades en el ámbito educativo están: disminución de autoconciencia en las emociones, primacía de la impulsividad, limitación en el reconocimiento del estado de ánimo por medio de la expresión facial, entre otras.

La demanda y el crecimiento de esta población obliga a procurar un mayor conocimiento y, como se ha comentado en líneas anteriores, replantear nuevas variables, como inteligencia emocional y habilidades sociales como formas de intervención en contextos como la escuela y ya no solo en función de lo cognitivo.

En opinión de Hernández (2018), está demostrado que una intervención oportuna en estas áreas mejora de forma significativa la competencia socioemocional y, a su vez, ayuda a crear un modelo de abordaje, tanto dentro como fuera del salón de clases, permiti-

tiendo crear espacios y escuelas más inclusivas y, por ende, un desarrollo integral del alumno con TEA.

De acuerdo con la hipótesis de partida, se espera encontrar una relación positiva y estadísticamente significativa entre habilidades sociales e inteligencia emocional. Esta presunción es congruente con los estudios realizados por Baron et al. (1997), quienes manifiestan que es posible enseñar a personas autistas a comprender estados emocionales, con base en elementos específicos y actividades concretas.

Asimismo, Bauminger (2002) considera que luego de este proceso de enseñanza de emociones, las personas con autismo de alto funcionamiento son capaces de resolver problemas sociales y mejorar su interacción social.

Según Villanueva et al. (2018), en su estudio publicado en la Revista Mexicana de Neurociencia, describen el efecto de un programa de intervención sobre habilidades emocionales, sociales y cognitivas en niños con autismo.

Además, muestran que los resultados alcanzados manifiestan mejoras en la identificación emocional, como por ejemplo nombrar, reconocer y expresar emociones en otras personas.

Ramírez (2016) elabora un proyecto de intervención en habilidades sociales y emocionales en niños autistas en el contexto educativo. Tras un análisis y evaluación de los participantes, manifiesta que la habilidad social y la competencia social están íntimamente relacionadas y que es muy difícil desligarlas; además, que el desarrollo

de estas habilidades permite a los estudiantes autistas mejorar su bienestar personal y su reajuste social.

Es por ello que, a futuro, el sistema educativo ecuatoriano debe prever las necesidades de las comunidades neurodivergentes. En el caso de las personas dentro del TEA, es importante la contextualización y la constante sensibilización de todos quienes hacen parte de la comunidad educativa.

Formar niños conscientes y felices es la mejor manera de combatir la discriminación a la neurodiversidad. Los factores de socialización se verían favorecidos con maestros vinculantes y mediadores de contextos con necesidades educativas.

Los niños y jóvenes con TEA merecen respeto y amor. Las exploraciones en contextos educativos reflejan una realidad totalmente contraria, donde el aislamiento y el miedo predomina en el aula.

Las reacciones violentas, los gritos y las acciones sin control perturban el orden establecido; sumado a ello, la falta de respuesta de los docentes y la participación de todos los integrantes de la comunidad educativa solo agrandan la brecha, al punto de que, hoy en día, se ha vuelto un reto generar socialización entre los niños autistas y sus pares.

Por esta razón, este tipo de investigaciones buscan dar el soporte necesario para implementar programas en educación emocional y habilidades socioemocionales, como parte formal del currículo de la escuela.

Que no solo ayuden a niños y adolescentes con Trastorno del Espectro Autista, sino a toda la población, y que, además de la inclusión en el contexto educativo, permita favorecer la convivencia humana de la población estudiantil en general y, de manera específica, de las personas que posean Trastorno de Espectro Autista.


Luego de un proceso de enseñanza de emociones, las personas con autismo de alto funcionamiento son capaces de resolver problemas sociales y mejorar su interacción social.


Referencias

- Baron y Cohen, S., Jolliffe, T., Mortimore, C., & Robertson, M. (1997). Another advanced test of theory of mind: evidence from very high functioning adults with autism or asperger syndrome. *Journal of Child Psychology and Psychiatry, and Allied Disciplines*, 38(7), 813-822. <https://doi.org/10.1111/j.1469-7610.1997.tb01599.x>
- Bauminger, N. (2002). *The facilitation of social-emotional understanding and social interaction in high-functioning children with auti*. Cloudfront.net. Recuperado el 21 de julio de 2022, de <https://n9.cl/f8wck>
- Hernández Núñez, A. (2018). Desarrollo de la Inteligencia Emocional en el alumnado con autismo. *Revista de Investigación y Educación en Ciencias de la Salud (RIECS)*, 20-32.
- Lozano, J. & Alcaraz, S. (2010). Enseñar emociones para beneficiar las habilidades sociales de alumnado con trastornos del espectro autista. *Educatio Siglo XXI*, 2, 3.
- Premack, D., & Woodruff, G. (1978). Does the chimpanzee have a theory of mind? *The Behavioral and Brain Sciences*, 1(4), 515-526. <https://doi.org/10.1017/S0140525X00076512>
- Ramírez-Cobo, L. (2016). *Proyecto de intervención en habilidades sociales y emocionales en niños autistas*. Jaén: Universidad de Jaén.
- Varela-González, D. M., Ruiz-García, M., Vela-Amieva, M. y.-B., & Hernández-Antúnez, B. G. (2011). Conceptos actuales sobre la etiología del autismo. *Acta Pediátrica de México*, 213 - 222.
- Villanueva, C., Bonilla, J., Ríos, A., & Solovieva, Y. (2018). Desarrollando habilidades emocionales, neurocognitivas y sociales en niños con autismo. Evaluación e intervención en juego de roles sociales. *Revista Mexicana de Neurociencia, Volúmen 19 Número 6*, 43 - 59.