
Actividad

 En días pasados visite su blog y pude

percatarme de que se tiene una

conceptualización errónea en cuanto a 2

temas que trate de manera verbal.

 Las inteligencias múltiples

 El método VARK

 Por ello me tomo el atrevimiento de enviarles

la información correcta, léanla y en caso de

duda la resolvemos en próximo sábado 3 de

septiembre.

PEDAGOGÍA

TALLER DE INTELIGENCIAS

MÚLTIPLES
M. en C. Patricia Antonio Pérez

Mail: patricia_antonio@my.uvm.edu.mx

Ser Pedagoga es

la profesión que

recluta solo a

Los mejores.

Les contaré una anécdota:

Visité Finlandia, que tienen el

mejor sistema educativo del

mundo, conseguido en 15

años, son un país de 4, 5

millones de habitantes, llegué

de visita ahí y me acompañaba

una chica joven diplomática de

carrera, que adscribieron

durante mi visita para que me

acompañara, charlando con

ella le pregunté por curiosidad

¿Por qué optaste por entrar

dentro de la carrera

diplomática; atención, me dijo:

“PORQUE NO TENÍA

PUNTUACIÓN SUFICIENTE

PARA SER MAESTRA O

PROFESORA DE INSTITUTO”.

Felipe González

Decálogo para educar a los

que tendrán 25 años en 2015

• Longevidad

• Tecnología

• Trabajo y

Formación

• Omnipresencia y

Maleabilidad

• Tiempo Libre

• Androginia

• Estética

• Ética

• Subjetividad

• Calidad de

Vida

¿QUÉ ES LA INTELIGENCIA?

 Se la entiende comúnmente como la

capacidad de un sistema (ya sea humano

o no) de entender y comprender su

entorno, y de resolver problemas.

Capacidad de ordenar los pensamientos y

coordinarlos con las acciones.

Howard Gardner

 Neuropsicólogo y educador de la Escuela de Graduados en la
Universidad de Harvard.

 Creador de la teoría de la inteligencia múltiple.

 Inteligencia: Capacidad de resolver problemas o elaborar
productos que sean valiosos en una o más culturas.

i) amplía el campo de la inteligencia y reconoce que la
brillantez académica no lo es todo,

ii) define la inteligencia como una capacidad que tienen un
componente genético que se puede desarrollar.

El cerebro humano está

dividido en dos hemisferios:

El hemisferio izquierdo: tiene que ver

con las funciones de: escritura, lógica,

razonamiento y música rítmica.

El hemisferio derecho: tiene relación

con los sentimientos, emoción,

imaginación, habilidades visuales y

sonoras como las artísticas y

musicales.

Hemisferio

Izquierdo:

· Lógica

· Intelecto

· Razonamiento

· Memoria

· Pensamiento

matemático

· Música rítmica

Hemisferio

Derecho:

· Emociones

· Intuición

· Espiritualidad

· Imaginación

· Sensibilidad

artística

· Formas espaciales

· Música melódica

Lingüística

Lógica Matemática

Visual Espacial

Musical

Interpersonal

Intrapersonal

Naturalista

Corporal Kinestésica

i) INTELIGENCIA LINGÜÍSTICA

Destaca en:

• Lectura, escritura, narración de

historias, memorización de fechas,

piensa en palabras.

Le gusta:

• Leer, escribir, contar cuentos,

hablar, memorizar, hacer puzzles.

Aprende mejor:

• Leyendo, escuchando y viendo

palabras, hablando, escribiendo,

discutiendo y debatiendo.

ii) INTELIGENCIA LÓGICO-

MATEMÁTICA

Destaca en:

• Matemáticas, razonamiento,

lógica, resolución de problemas,

pautas.

Le gusta:

• Resolver problemas, cuestionar,

trabajar con números,

experimentar.

Aprende mejor:

• Usando pautas y relaciones,

clasificando, trabajando con lo

abstracto.

iii) INTELIGENCIA MUSICAL

Destaca en:

• Cantar, reconocer sonidos, recordar

melodías, ritmos.

Le gusta:

• Cantar, tararear, tocar un

instrumento, escuchar música.

Aprende mejor:

• Ritmo, melodía, cantar, escuchando

música y melodías.

iv) INTELIGENCIA VISUAL ESPACIAL

Destaca en:

• Lectura de mapas, gráficos, dibujo,

laberintos, puzzles, imaginando

cosas, visualizando.

Le gusta:

• Diseñar, dibujar, construir, crear,

soñar despierto, mirar dibujos.

Aprende mejor:

• Trabajando con dibujos y colores,

visualizando, usando su ojo mental,

dibujando.

v) INTELIGENCIA CINÉTICO-

CORPORAL

Destaca en:

• Atletismo, danza, arte dramático,

trabajos manuales, utilización de

herramientas.

Le gusta:

• Moverse, tocar y hablar, lenguaje

corporal.

Aprende mejor:

• Tocando, moviéndose, procesando

información a través de

sensaciones corporales.

vi) INTELIGENCIA NATURALISTA

Destaca en:

• Entendiendo la naturaleza,

haciendo distinciones,

identificando la flora y la fauna.

Le gusta:

• Participar en la naturaleza, hacer

distinciones.

Aprende mejor:

• Trabajar en el medio natural,

explorar seres vivientes, aprender

de plantas y animales temas de la

naturaleza.

vii) INTELIGENCIA INTERPERSONAL

(INTELIGENCIA EMOCIONAL)

Destaca en:

• Entendiendo a la gente, liderando,

organizando, comunicando,

resolviendo conflictos, vendiendo.

Le gusta:

• Tener amigos, hablar con la gente,

juntarse con gente.

Aprende mejor:

• Compartiendo, comparando,

relacionando, entrevistando,

cooperando.

viii) INTELIGENCIA INTRAPERSONAL

(INTELIGENCIA EMOCIONAL)

Destaca en:

• Entendiéndose a sí mismo,

reconociendo sus puntos fuertes y

sus debilidades, estableciendo

objetivos.

Le gusta:

• Trabajar solo, reflexionar, seguir sus

intereses.

Aprende mejor:

• Trabajando solo, haciendo

proyectos a su propio ritmo,

teniendo espacio, reflexionando .

Realiza tu test y

conoce el tipo de

inteligencia que

predomina en tu

persona

La licenciatura en Pedagogía

UVM TEXCOCO

Te da las gracias por tu

atención.

Esperamos verte pronto.

Patricia Antonio
Coordinadora de Pedagogía

“Por siempre responsable de lo que se ha cultivado”

“…Cuando por fin encontré

las respuestas..cambiaron las

preguntas…”

Quino

ESTILOS DE APRENDIZAJE

El inventario VARK

Preferencias Sensoriales

 Neil Fleming y Colleen Mills (Nueva Zelanda)

 Desarrollaron instrumento para determinar las preferencias

de modalidad sensorial a la hora de procesar la
información.

 El instrumento de diagnóstico se pretendía que sirviera
como catalizador para la reflexión.

Alcance: aprendizaje
y enseñanza

Nivel educativo:
medio y superior

Visual, Auditivo, lectura escritura

(read/write) y Quinestésico

VISUAL
PREFERENCIAS POR
IMAGÉNES, CUADROS,
DIAGRAMAS, CÍRCULOS,
FLECHAS Y LÁMINAS.

AUDITIVO
PREFERENCIAS POR
EXPOSICIONES ORALES,
CONFERENCIAS,
DISCUSIONES, Y TODO
LO QUE INVOLUCRE
ESCUCHAR..

LECTURA/ESCRITURA
PREFERENCIAS POR
TODO LO QUE TENGA
QUE VER CON LEER O
ESCRIBIR.

QUINESTÉSICO
PREFERENCIAS POR LO
QUE INVOLUCRE
EXPERIENCIA Y
PRÁCTICA (SIMULADO O

REAL)

Características de los profesores

Preferencias instruccionales

Profesores visuales:

 Usar ilustraciones en sus explicaciones.

 Si usa internet (WWW), seleccionan páginas con
gráficas y dibujos llamativos.

 Usan transparencias o acetatos con diagramas,
cuadros sinópticos, flechas, mapas conceptuales y
caricaturas.

 Emplea fragmentos de videos para ejemplificar
situaciones o demostrar eventos de una determinada
manera.

 Hacen dibujos en rotafolios, en la pizarra o en el
pintarrón.

 Hacen exámenes escritos con diagramas, dibujos,
cuadros sinópticos o mapas conceptuales.

Características de los profesores

Preferencias instruccionales

Profesores auditivos:

 Usan la voz en sus explicaciones.

 Usan audios, llamadas telefónicas o
conversaciones directas de persona a persona.

 Promueve la discusión en el salón de clase.

 Les gusta organizar seminarios, exposiciones
grupales, interacción grupa y diálogos.

 Hacen exámenes escritos con puras palabras
(explica, describe, discute, etc.)

Características de los profesores

Preferencias instruccionales

Profesores lectores/escritores:

Usan texto escrito para sus explicaciones

Dan resúmenes a sus estudiantes

Promueven la lectura de libros y revistas.

Solicitan tareas de argumentación y
discusión en forma escrita.

Hacen exámenes de ensayo (define,
justifica, analiza, etc.

Características de los profesores

Preferencias instruccionales
Profesores quinestésicos:

 Usan ejemplos de la vida real para sus explicaciones.

 Les gusta presentar a sus alumnos estudios de casos,
tareas prácticas, visitas a laboratorios y lugares fuera
del salón de clases.

 Llevan objetos al salón de clases para ilustrar algún
tema.

 Promueven el juego de roles, las demostraciones, las
pruebas prácticas, los reportes de laboratorio, etc.

 Hacen exámenes a libro abierto (aplica, demuestra,
etc.)

La versión 2.0 del inventario VARK
 Desarrollada por Fleming y Bowell en 1998

 Se compone de:

1. Trece preguntas de opción múltiple.

2. Nueve con cuatro opciones

3. Cuatro con tres opciones

Cada opción hace referencia a lo visual, lo

auditivo, lactura/escritura y lo qunestésico.

Ejemplo de la versión VARK 2.0

1. Has recibido una copia de un itinerario para un
viaje alrededor del mundo. Un amigo tuyo está
interesado en él. ¿Qué harías?

b. Le llamarías inmediatamente por teléfono y le
contarías acerca de él.

c. Le enviarías una copia impresa del itinerario.

a. Se lo mostrarías en un mapa del mundo.

d. Le compartirías lo que vas a hacer en cada
lugar que visitarás.

Ejemplo de la versión VARK 2.0

2. Vas a cocinar algo especial para tu
familia. ¿Qué harías?

d. Cocinarías algo familiar sin necesidad de
instrucciones.

a. Hojearías el libro buscando ideas de las
ilustraciones.

b. Buscarías en un libro especializado de
cocina donde haya una buena receta.

 El inventario permite identificar

predilecciones para el aprendizaje y alerta

al estudiante para que organice y

seleccione los materiales de estudio para

su aprendizaje.

Detectando a los que son multimodales

(aquellos que procesan la información en

más de un modo).

Estrategias de enseñanza-

aprendizaje

 Visual

Hacer mapas conceptuales.

Dibujar diagramas, modelos y cuadros

sinópticos.

Proyectar animaciones computacionales.

Observar videos, transparencias,

fotografías e ilustraciones.

Estrategias de enseñanza-

aprendizaje

 Auditivo

Usar audiocassetes.

Tener debates, discusiones y

confrontaciones.

Lluvias de ideas.

Lectura guiada y comentada.

Estrategias de enseñanza-

aprendizaje

 Lectura/escritura

Escritos de un minuto.

Composiciones literarias, diarios,
bitácoras y reportes.

Elaborar resúmenes, reseñas y síntesis de
textos.

Pedirles a los estudiantes que revisen los
textos de sus compañeros.

Estrategias de enseñanza-

aprendizaje

Quinestésico:

Juegos de roles y dramatizaciones.

Dinámicas grupales que requieren

sentarse y pararse.

Utilizar el pizarrón para resolver

problemas.

Manipulación de objetos para la

explicación de fenómenos.

