

¿ QUÉ BUSCAS ?

¿ déficits o FORTALEZAS ?

¿ Nos preparamos para aprender ? (neuropsicoeducación)

1. Despertar el SISTEMA ACTIVADOR RETICULAR (RAS): 1er filtro del cerebro que decide qué información entra.
 - Confianza/curiosidad/sorpresa/humor/suspense
2. Incitar a la AMIGDALA: filtro emocional que, en estado relajado, facilita actividad cortical.
 - Alegría/placer/relajación/seguridad/innovación
3. Aumentar la DOPAMINA: produce imaginación creativa, motivación, curiosidad, perseverancia...
 - Relajación/certidumbre/humor/comprensión

**SENTIMIENTO
DE GRUPO**

**SINTONÍA,
VIBRAR EN
MISMA ONDA**

**RESETEAR
LO ANTERIOR,
PROBLEMAS**

**DESPISTAR
NECESIDADES
FISIOLÓGICAS**

Las personas
recuerdan...

- **5% de lo que escuchamos**
- **10% de lo que leemos**
- **20% de lo audiovisual**
- **30% de demostraciones**
- **50% de lo discutido**
- **75% de lo hecho en prácticas**
- **80% de lo enseñado mutuamente**
- **95% de lo enseñado y evaluado mutuamente**

Y además nuestra “querida” memoria ...

“Primero, es preciso admitir que te puedes fiar de la memoria cuando se trata de recordar los grandes trazos de una historia, pero de ningún modo cuando se pretende profundizar en el conocimiento de las cosas y medir con precisión lo ocurrido.

La mente y, muy particularmente, la memoria no funcionan como un ordenador con sus archivos para cada cosa. No sabemos dónde archivar las experiencias en la memoria. Cuando queremos recordar algo, resulta que no está en ninguna parte; o está en todas. Aparece de pronto y basta.

La realidad es que los psicólogos califican el sistema de archivo de la memoria –si se puede llamar “sistema” a lo que tenemos para recordar el pasado–, de **“contextual”**. En otras palabras, es el contexto en el que se produjo el hecho vivido, la llave del recuerdo que sirve de pista o recordatorio.”

blog de Eduardo Punset

Una de las diferencias más relevantes: **Estilos de Aprendizaje**

40%

30%

30%

Actividades tipo V / A / C

1. Hacer dibujos en distintos soportes: aire, arena, papel, vidrio, etc.
2. Buscar patrones en las palabras
3. Dibujar en la mente
4. Ver, mirar, imaginar
5. Leer información
6. Películas, fotos, bocetos
7. Carteles, diagramas, dibujos
8. Exposiciones, tarjetas, pintura, ppt
9. Telescopio, microscopio
10. Ordenar en mapas mentales
11. Mapas, planos, maquetas
12. Inventar cómics

1. Escuchar y hablar en voz alta
2. Susurrar, gritar... (cambios en la oralidad)
3. Separar sonidos hablando
4. Cantar
5. Debatir
6. Exponer o defender en público
7. Audios, lecturas
8. Teléfono, skype, talkies
9. Entrevistas
10. Copiar al dictado
11. Grupos pequeños colaborativos
12. Grabarse y volver a escuchar

1. Recorrer con el dedo
2. Escribir en arena
3. Escritura amplia
4. Tocar, mover, sentir
5. Trabajo de campo, laboratorio
6. Dibujar, pintar
7. Bailar / gesticular / role play
8. Mostrar cosas
9. Crear cosas, repararlas
10. Utilizar materiales infantiles para la creación
11. Ayudar con ritmos llevados con golpecitos, aplausos, etc.
12. Memorizar ocultando las respuestas bajo los dedos de las manos

Inteligencias Múltiples

Howard Gardner

Inteligencias Múltiples

- **Esta teoría es:**

1. Una **filosofía** de la Educación
2. Una **actitud** hacia el aprendizaje
3. Un **meta-modelo** educativo
4. Un **medio**, más que un fin. No son unas estrategias fijas.

- **Esta metodología permite:**

1. A cada estudiante llegar al aprendizaje por **diferentes caminos** lo que permite **COMPRENDER** más profundamente.
2. Usar a cada alumno como **base, su mejor habilidad.**
3. Crear **/descubrir/** el propio aprendizaje en vez de recibirlo ya hecho.

Lógico-Matemática

Corporal-Cinestésica

Visual-Espacial

Verbal-Lingüística

Inteligencias Múltiples

Musical

Naturalista

Intrapersonal

FotosyPostales.com

Interpersonal

- Todos **poseemos** las 8 inteligencias.
- Todos **podemos desarrollar** las inteligencias hasta un nivel adecuado.
- Esta teoría es un paradigma de **CRECIMIENTO**, no de DÉFICIT.

V-L	V-E	L-M	C-C
<p>Vocabulario amplio Habilidad para aprender idiomas Buena expresión retórica Facilidad de palabra Discurso persuasivo Análisis metalingüístico Memoria verbal Buena comprensión del lenguaje Buenos en sintaxis (reglas), fonología (sonidos) y semántica (significados) Humor basado en lingüística Dominan lenguajes TICs (textos, iconos, gráficos...)</p>	<p>Imaginación activa Reconocen relaciones entre objetos en el espacio Entienden bien planos y croquis Bueno con laberintos, puzzles... Buen uso del color, líneas, formas, espacio, etc. Creatividad; Hibridación Buena representación gráfica: pintando, dibujando, esculpiendo... Elaboran imágenes mentalmente Buena memoria visual</p>	<p>Analizan problemas lógicamente Resuelven operaciones matemáticas Investigan científicamente Reconocen estructuras abstractas Buen razonamiento inductivo y deductivo Distinguen relaciones y conexiones Realizan cálculos complejos Buena comprensión: causa-efecto Uso efectivo de los números Relacionan bien conceptos Gran visualización abstracta Usa deducciones, silogismos Organizan la información</p>	<p>Control de movimientos, equilibrio, flexibilidad, velocidad, fuerza... Agilidad y gracia Control de cómo actuar y reaccionar Resolución de problemas usando su cuerpo Conexión mente – cuerpo Habilidades miméticas Conciencia corporal Habilidad en trabajos con manos Inicio en edades tempranas Hábiles tocando instrumentos Buenos en deportes, teatro, manualidades... Buena representación espacial Buena propiocepción</p>
MUS	NAT	INTRA	INTER
<p>Hábiles en la composición y apreciación de estructuras musicales Reconocen y componen variaciones, tonos y ritmos Aprecian la música, ritmos, tonos... Sensibles a los sonidos de la naturaleza y cualquier melodía Capaces de percibir y transformar las formas musicales Va mucho más allá que el gusto por la música Inicio muy temprano</p>	<p>Capacidad para estudiar hechos naturales Sensibilidad hacia la flora Cuidan e interactúan con criaturas vivas Reconocen y clasifican miembros de una especie Aprecian el impacto de la naturaleza en las personas y viceversa Aman los animales y/o plantas Buenos exploradores de seres vivos Perciben relaciones entre especies Buenos en observación, experimentación y reflexión sobre el entorno</p>	<p>Hábil reflexionando sobre sí, sus sentimientos y motivaciones Buena concentración mental Metacognición Discrimina las emociones Buen organizador de su vida Autodisciplina Fortaleza interior Buen consejero de similares Comprensión de la propia conducta Regula su estrés y comportamientos Conocedores de sus capacidades y limitaciones Se fija metas realistas</p>	<p>Buenas habilidades sociales Comprensión de motivaciones, emociones, deseos ajenos... Facilitador de relaciones Buen comunicador Creador de sinergias Hábil en sus respuestas Trabajador cooperativo Convincente en sus negociaciones Bueno como líder (seguro de sí) Hábil resolviendo conflictos Profesor/a: • Analiza cada situación y actúa • Si algo no funciona, tiene alternativas • Capta los mensajes no verbales</p>

	<p>Paso tiempo pensando en mis propias cosas Trato de ver qué sentido tiene lo que hago Al discutir tengo claros mis motivos e intenciones Disfruto los hobbies o intereses personales Tengo una visión realista de mis habilidades y dificultades Trabajo por mi cuenta o pienso seriamente en ser autónomo Poseo una voluntad fuerte y mente independiente Prefiero un fin de semana a solas en un cabaña, a un lugar con mucha gente Anoto habitualmente en un diario lo que siento Me repongo fácilmente tras los bajonazos de ánimo</p>	<p>Leo por placer y no sólo lo obligado Escribo con gusto composiciones, cartas, artículos ... Lengua, C. Medio e Hª me resultan más fáciles que Matem, Fca y Qca Recuerdo con facilidad ideas, frases, conceptos Colecciono poesías o frases que me gustan Entiendo con facilidad lo que leo Encuentro con facilidad las palabras para expresarme Capto más información al oír la radio que al ver la TV En coche, presto más atención a lo que dicen los carteles que al paisaje Escribo habitualmente mis pensamientos –diario, notas-</p>	

	<p>Saco fotos o vídeos frecuentemente Me oriento con facilidad en lugares nuevos Suelo hacer “dibujitos” a la vez que otra cosa (hablar por tfno,...) Me fijo en los colores al elegir ropa, arreglar el cuarto, etc Prefiero leer libros ilustrados Uso mapas con facilidad Entiendo las explicaciones mejor con ayuda de gráficos, dibujos,... Puedo imaginarme cómo vería una cosa desde arriba, a vista de pájaro Resuelvo a gusto rompecabezas, laberintos, ... Cuando cierro los ojos a menudo veo imágenes claras</p>	<p>Me encuentro a gusto en clases/temas de Matemáticas y Ciencias. Me gustan los juegos que desafían el pensamiento: ajedrez, 3 en raya... Cuando pienso lo hago siguiendo la secuencia lógica del suceso Me gustan los experimentos y pensar “¿qué pasaría si...?” Creo que casi todo tiene una explicación racional Puedo pensar en conceptos abstractos, sin palabras ni imágenes Me interesan los descubrimientos científicos nuevos Me gusta encontrar defectos lógicos en lo que dicen o hacen las personas Calculo cantidades mentalmente con facilidad Me siento más cómodo cuando algo ha sido medido o clasificado de algún modo</p>	

	<p>Me siento mejor al aire libre Disfruto con cosas manuales: dibujar, construir, cocinar, tallar, tejer, ... Prefiero practicar actividades físicas, más que leer o ver sobre ellas Realizo algún deporte o actividad física Me resulta difícil estar sentado durante períodos largos Me vienen buenas ideas mientras camino, corro o hago una actividad física Uso el cuerpo, gestos, etc, al conversar Necesito tocar las cosas para saber más de ellas Siento que me muevo con agilidad, coordinación y equilibrio Disfruto en actividades arriesgadas o acciones que me enfrentan al peligro</p>	<p>Tengo una voz agradable para cantar Distingo si alguien desentona al cantar Me siento bien escuchando música Conozco la melodía de muchas canciones Sigo con facilidad el ritmo de una canción con algún instrumento de percusión Voy a recitales y grabo música que me gusta Oyendo 1 ó 2 veces una pieza musical puedo cantarla con bastante precisión A veces, por la calle, llevo en mente una canción o melodía de TV A menudo tamborileo o canturreo mientras hago otra cosa Toco algún instrumento</p>	

	<p>Suelo mirar, escuchar, tocar... aquello que no conozco Me gusta preguntarme cómo funcionan las cosas A menudo me pregunto cómo son los aparatos por dentro Suelo comparar sucesos y cosas para ver qué es lo que tienen en común Me gustaría aprender más cosas sobre la naturaleza Tengo gran conocimiento sobre temas de la Natu.: animales, plantas, montes,... Las ciencias naturales es la asignatura que más me gusta Me divierto haciendo experimentos y comprobando qué pasa Suelo preguntarme “qué pasaría si...” cuando pienso en algo nuevo Cuando voy a hacer un experimento intento adivinar lo que pasará</p>	<p>Me gusta enseñar a alguien cómo se hace algo Necesito charlar con alguien sobre mis problemas Los conocidos acuden a mí si tienen un problema Disfruto entreteniéndome a otros y organizando cosas Prefiero ir a una fiesta antes que quedarme solo Disfruto al compartir los hobbies con amigos Prefiero los trabajos y deportes en equipo Tengo cierta influencia sobre el grupo en que actúo Tengo más de un amigo cercano Me siento cómodo cuando estoy con mucha gente</p>	

INVENTARIO de I.M.: Puntúa de 0 a 3 según te identifiques con cada afirmación (lo real, no lo que te gustaría que fuera): **0=nunca 1=a veces 2=casi siempre 3=siempre**
Después suma el total de cada Inteligencia y divídelo entre 10 para colocar el resultado en el siguiente gráfico, o sin dividir, en el próximo.

INVENTARIO DE OBSERVACION DE I.M.

Escribe cosas que merecen reconocimiento
Inventa historias fantásticas, chistes ...
Memoriza bien nombres, lugares, fechas ...
Le gustan crucigramas, scrabble ...
Le gusta leer
Tiene una ortografía apropiada
Le gustan rimas, trabalenguas, ...
Disfruta escuchando radio, cuentos, historias ...
Tiene buen vocabulario para su edad
Al comunicarse con los demás es muy verbal

Comunica con claridad sus imágenes visuales
Entiende mapas y gráficos sin dificultad
Es imaginativo. Ve las cosas de manera diferente
Disfruta con las actividades artísticas
Dibuja, colorea o diseña imágenes a gusto
Le gusta ver películas, hacer fotos o vídeos ...
Le gustan rompecabezas, 7 errores, laberintos ...
Hace construcciones en 3-D interesantes
Se fija más en las imágenes que en los textos
Hace "dibujitos" a menudo en los cuadernos

Pregunta mucho sobre cómo funcionan las cosas
Disfruta en tareas o juegos de números
Disfruta en clase de matemáticas
Le gustan los juegos matemáticos y lógicos
Juega a ajedrez, damas, juegos de estrategia ...
Le gusta hacer experimentos de ciencias
Le gusta clasificar las cosas en categorías
Le gusta jugar con puzzles y rompecabezas
Tiene un buen nivel de pensamiento lógico
Le interesan temas relacionados con las ciencias

Sabe expresar sus emociones/sentimientos
Conoce sus capacidades y debilidades
Juega y estudia bien a solas
Lleva "distinto" ritmo de vivir / aprender
Tiene un hobby del que no habla demasiado
Se motiva y consigue lo que se propone
Prefiere trabajar solo
Tiene claro lo que quiere hacer / lograr
Aprende de sus errores y éxitos
Tiene buena autoestima

Le gustan las actividades con más personas
Parece un líder natural
Aconseja a amigos con problemas
Se las arregla bien en diversos ambientes
Pertenece a clubes, comisiones, grupos ...
Disfruta enseñando lo que sabe a otros niños
Manifiesta habilidades de mediación
Escoge deportes de equipo antes que indiv.
Empatiza y se preocupa por los demás
Los demás buscan su compañía

Disfruta con temas de Natu, animales, plantas...
Cuida y observa con detenimiento las plantas
Defiende los derechos de animales, la Tierra...
Clasifica sus objetos naturales al guardarlos
A menudo ronda la zona de las mascotas
Lleva a clase bichos, flores, hojas...y los enseña
Explica con detalle el funcionamiento de algo
Goza en salidas al campo, eco-museos, zoo...
Muestra sensibilidad por formaciones naturales
Domina algún tema de la Natu: animales, ríos, ...

Destaca en algún deporte o habilidad física
Le resulta difícil estar sentado mucho rato
Imita bien gestos y "tics" de otras personas
Desarma y recompone las cosas con gusto
Le gusta correr, bailar, luchar, saltar ...
Necesita tocar todo lo que ve
Se expresa gesticulando, haciendo teatro...
Habla de sus diferentes sensaciones físicas
Trabaja a gusto con las manos: barro, pintura...
Es hábil en tareas manuales: madera, costura...

Nota la música desafinada
Recuerda las melodías de las canciones
Tiene buena voz al cantar
Toca un instrumento o canta en un grupo/coro
Habla y/o se mueve de forma rítmica
Canturrea para sí, inconscientemente
Golpea rítmicamente la mesa al trabajar
Sensible a los sonidos del medio: ej lluvia...
Pone atención cuando comienza a sonar música
Conoce de memoria bastantes canciones

Puntúa así al lado de cada frase:
0=nunca 1=a veces 2=casi siempre 3=siempre

Imagen

Numeros

Palabra

Cuerpo

Uno mismo

Música

Personas

Naturaleza

Perfil de I.M.

El sendero del puente,

¿cómo aprovechar las fortalezas de Nerea para ayudarle en sus áreas menos desarrolladas?

Utiliza modelos cooperativos

Evita las etiquetas

Prepara materiales y estrategias comunes para todos los alumnos

Evalúa centrándote en las fortalezas

Mantén al alumno con sus compañeros

Fomenta un aprendizaje con actividades de la vida real

Una lección de arte

V-E

Podríamos hacer nuestra propia catedral gótica

V-E

Ésta es la piedra de clave de la bóveda mayor de la catedral. El maestro cantero, que siempre crea algo nuevo para diferenciarse de los demás de su gremio, quiere dividir esta piedra en 8 partes iguales, pero haciendo sólo 3 cortes. ¿Qué solución discurrirá?

NAT

¿Qué tipo de roca deberemos utilizar al construir una catedral si queremos que dure mucho tiempo?

CALIZA

CALCARENITA

PIZARRA

PILLOW LAVA

V-L

Tu nombre profesional es “Tolocazo”. Trabajas para un periódico de máxima tirada que te ha enviado a un pueblo medieval para hacer un reportaje. El director quiere un trabajo magnífico para optar a un premio periodístico. Con ello, seguro que te ascenderá. Los puntos que debes investigar son:

1. ¿Qué derechos tienen los señores feudales sobre sus siervos?
2. ¿Cómo es la casa de una familia del pueblo?
3. ¿Qué enfermedades suelen contraer?
4. ¿Mantienen una dieta equilibrada?
5. ¿Qué 4 cosas básicas necesitan para mejorar su calidad de vida?

Inteligencia verbal-lingüística

- Estrategias para el aula
 1. Narración
 2. Lluvia de ideas
 3. Grabaciones
 4. Diarios
 5. Publicaciones
 6. Metalenguaje
 7. Formato lúdico
 8. Web 2.0

Comprendiendo lo trascendental de escribir con corrección...

Se cuenta que un señor por ignorancia y malicia dejó al morir el siguiente escrito:

Dejo mis bienes a mi sobrino Juan no a mi hermano Luís tampoco jamás se pagará la cuenta del sastre nunca de ningún modo para los Jesuitas todo lo dicho es mi deseo Facundo.

Cuando se leyó el documento, las personas aludidas se atribuían la preferencia. Con el fin de resolver las dudas, acordaron que cada uno se llevara el escrito y le colocara la puntuación respectiva (CUALQUIER SIGNO DE PUNTUACIÓN Y CAMBIOS A MAYÚSCULAS, SI PROCEDE).

El sobrino Juan lo presentó de la siguiente forma:

Dejo mis bienes a mi sobrino Juan no a mi hermano Luís tampoco jamás se pagará la cuenta del sastre nunca de ningún modo para los Jesuitas todo lo dicho es mi deseo Facundo.

El hermano Luís presentó su reclamo de esta manera:

Dejo mis bienes a mi sobrino Juan no a mi hermano Luís tampoco jamás se pagará la cuenta del sastre nunca de ningún modo para los Jesuitas todo lo dicho es mi deseo Facundo.

El sastre justificó su derecho como sigue:

Dejo mis bienes a mi sobrino Juan no a mi hermano Luís tampoco jamás se pagará la cuenta del sastre nunca de ningún modo para los Jesuitas todo lo dicho es mi deseo Facundo.

Los Jesuitas consideraron que el documento debería interpretarse de la siguiente manera:

Dejo mis bienes a mi sobrino Juan no a mi hermano Luís tampoco jamás se pagará la cuenta del sastre nunca de ningún modo para los Jesuitas todo lo dicho es mi deseo Facundo.

Esta lectura ocasionó grandes escándalos y para poner orden, se acudió a la autoridad. Ésta consiguió establecer la calma y después de examinar el escrito, dijo en tono severo:

Señores, aquí se está tratando de cometer un fraude; la herencia pertenece al Estado, según las leyes; así lo prueba esta interpretación:

Dejo mis bienes a mi sobrino Juan no a mi hermano Luís tampoco jamás se pagará la cuenta del sastre nunca de ningún modo para los Jesuitas todo lo dicho es mi deseo Facundo.

En tal virtud, y no resultando herederos para esta herencia, queda incautada en nombre del Estado, y se da por terminado este asunto.

Inteligencia visual-espacial

- Estrategias para el aula
 1. Visualizaciones
 2. Uso de colores
 3. Metáforas gráficas
 4. Bocetos y Símbolos gráficos
 5. Meta-imagen
 6. Formato lúdico
 7. Web 2.0

Inteligencia lógico-matemática

- Estrategias para el aula
 1. Cálculos y cuantificaciones
 2. Clasificaciones
 3. Preguntas socráticas
 4. Heurística
 5. Pensamiento científico
 6. Pensamiento lógico
 7. Formato lúdico

- Abstraer
- Analizar
- Apartar
- Categorizar
- Comparar
- Contrastar
- Crear
- Criticar
- Describir
- Descubrir
- Detallar
- Diferenciar
- Discriminar
- Emparejar
- Evaluar
- Generalizar
- Identificar
- Indagar
- Inferir
- Juntar
- Juzgar
- Memorizar
- Observar
- Opinar
- Ordenar
- Organizar
- Percibir
- Predecir
- Recordar
- Secuenciar
- Seleccionar
- Sintetizar
- Trasladar
- vincular

PENSAR CON RIGOR

“Más importante que el conocimiento en sí mismo, es la forma en que se incorpora dicho conocimiento”.

“Más importante que enseñar la tabla de multiplicar, o el principio de Arquímedes, o la hidrografía de América, es enseñar y aprender a pensar”.

Inteligencia cinestésica-corporal

- Estrategias para el aula
 1. Respuestas corporales
 2. Teatro
 3. Conceptos cinéticos
 4. Pensamiento manual

Respuestas corporales

El alumno responde a las interpelaciones del profesor expresándose con su cuerpo.

No entiendo

Entiendo poco

Entiendo a medias

Entiendo todo

¡ No !

¡ Sí !

Inteligencia musical

- Estrategias para el aula
 1. Ritmos y canciones
 2. Selecciones musicales
 3. Memoria musical
 4. Metamúsica

Inteligencia naturalista

- Estrategias para el aula
 1. Paseos naturales
 2. Aprendizajes por la ventana
 3. Plantas y mascotas
 4. Ecoestudio
 5. Capacidad científica

Paseos naturales

¿A qué se te parecen estas ramas?

¿Qué harías para no perderte en un paseo aquí?

¿Hace cuánto que pasó por aquí el primer poblador de esta zona?

Imagina que eres atrapado aquí realizando estraperlo en la posguerra y debes "explicarte".

¿Por qué las hojas se han puesto marrones?

¿Quién vivirá en ese agujero?

Mirando este musgo, ¿dónde está el Norte?

¿Qué suceso importante ocurrió aquí en 1.876?

"Os leeré una historia que sucedió en un bosque como éste"

¿Qué personajes mitológicos habitaban estos bosques?

¿A qué altura nos encontramos?

¿Cómo vestirían hace 500 años quienes paseaban por aquí?

¿Qué animales viven aquí y dónde están ahora?

¿Qué árboles son estos?

Inteligencia interpersonal

- Estrategias para el aula
 1. Compartir
 2. Esculturas humanas
 3. Grupos cooperativos
 4. Juegos de mesa
 5. Role-play
 6. Comunicación excelente

Grupos Cooperativos

1. Interdependencia positiva

2. Responsabilidad individual

3. Interacción cara a cara

4. Habilidades interpersonales y de pequeño grupo

5. Evaluación individual y grupal

-No individualista : "mi éxito al margen de ti"

-No competitivo : "mi éxito en contra de ti"

-Sí cooperativo : "mi éxito a través de nuestro éxito"

Inteligencia intrapersonal

- Estrategias para el aula
 1. Reflexión
 2. La relación conmigo
 3. Opciones
 4. Sentimientos
 5. Buscar mis metas

5 formas de pensar solucionan nuestros conflictos

PENSAMIENTO CAUSAL.

Para una buena solución se necesita un buen diagnóstico: mucha información, no conformarnos con la primera razón que se nos ocurra, no atender a los rumores y no acusar a los factores externos "mala suerte".

PENSAMIENTO ALTERNATIVO.

Ante un problema plantearse varias alternativas de forma creativa. De ellas escogeremos la menos mala, siempre huyendo de los extremos: no hacer nada o solucionarlo con la violencia.

PENSAMIENTO CONSECUENCIAL.

Antes de decidirnos por hacer algo, veamos previamente las consecuencias, puesto que una vez hemos optado, sólo nos queda aceptar las consecuencias.

PENSAMIENTO DE PERSPECTIVA.

Tiene que ver con ponernos en el punto de vista del otro e intentar ver la situación igual que la ve él. Requiere una conexión afectiva con el otro.

PENSAMIENTO MEDIOS-FIN.

Antes de ponernos a "hacer" algo debemos planificar bien, qué quiero lograr, qué pasos debo dar para ello y qué recursos necesito.

INTELIGENCIA LINGÜÍSTICA	SÍ	NO	INTELIGENCIA MUSICAL	SÍ	NO
¿Pongo atención en hablar despacio y de forma clara procurando que el mensaje llegue a cada alumno/a?			¿Mi voz es adecuada porque varío tonos, intensidad, énfasis, hago inflexiones?		
¿Utilizo un vocabulario adecuado al nivel de comprensión de todos los niños/as?			¿Hay un entorno auditivo que promueve el aprendizaje: silencio, música de fondo, ...?		
¿Hay suficiente material lingüístico: libros, revistas, cuentos grabados, grabadoras, etc?			¿Programo suficientes audiciones musicales con música de todo tipo?		
¿Tomo el tiempo necesario para hablar con cada uno/a, ofreciéndoles "un minuto lingüístico" en exclusiva?			¿Canto a diario con los alumnos/as?		
¿Tienen los alumnos/as suficiente libertad para expresarse verbalmente y para utilizar el material lingüístico?			¿Hay suficientes materiales musicales: timbres, cascabeles, campanillas, flautas, panderetas, armónicas... y grabaciones de sonidos ambientales y de la naturaleza?		
INTELIGENCIA LÓGICO-MATEMÁTICA			INTELIGENCIA NATURALISTA		
¿Doy tiempo para concluir las actividades a todos los alumnos/as?			¿Acudo al exterior y/o al laboratorio cada vez que el tema lo facilita?		
¿Aprovecho al máximo sus períodos de mayor atención y concentración?			¿Promuevo la utilización del método científico en los trabajos?		
¿Hay suficientes materiales lógico-matemáticos: puzzles, jgs observación, lógica, memoria, clasificación, geometría, cálculo?			¿Hay suficientes materiales adecuados al alcance: aparatos de medidas, instrumentos de ciencia, útiles para experimentos de biología y/o geología...?		
¿Planteo actividades para que investiguen y experimenten introduciéndoles en el mundo de la ciencia?			¿Enseño a utilizar claves para hacer clasificaciones de lo que hallamos en la naturaleza?		
¿Tomo el tiempo necesario para contestarles sobre cómo funcionan los objetos y para comprender sus puntos de vista?			¿Realizo actividades de reciclaje, reutilización y/o reducción de materiales?		
INTELIGENCIA VISUAL-ESPACIAL			INTELIGENCIA INTERPERSONAL		
¿El mobiliario del aula se mueve y acomoda a las distintas necesidades de aprendizaje ?			¿Fomento un clima de confianza suficiente para que los alumnos/as desarrollen sentimiento de pertenencia al grupo y actitudes de respeto, colaboración y solidaridad?		
¿El aula ayuda: decoración atractiva y variada, pintura estimulante, luz adecuada, plantas o mascotas...?			¿Permito que los alumnos/as participen en el establecimiento de normas?		
¿Hay sensación de espacio para moverse sin que el mobiliario lo ocupe todo?			¿Establezco y sigo procedimientos adecuados para la resolución de conflictos?		
¿Hay materiales para estimulación espacial: libros ilustrados, cuadros, fotos, jugos de imaginación, rompecabezas...?			¿Me preocupo de que los alumnos/as conozcan y respeten la diversidad?		
¿Tomo el tiempo necesario para escuchar la interpretación de sus representaciones y obras y respeto su percepción del entorno?			¿Estimulo el entusiasmo por participar de forma activa en actividades grupales?		
INTELIGENCIA CINESTÉSICO-CORPORAL			INTELIGENCIA INTRAPERSONAL		
¿Tienen suficientes oportunidades para moverse con libertad por el aula?			¿Me preocupo de ofrecer experiencias diarias que estimulen el concepto de sí mismo de cada alumno/a: refuerzo positivo, reconocimiento sincero, valoración de sus logros...?		
¿Hay un nº significativo de actividades que impliquen movimiento durante cada jornada?			¿Pueden elegir con libertad cómo prefieren aprender, tras conocer su perfil intelectual?		
¿Me preocupo de averiguar si el desayuno, comida y cena que toman los alumnos/as es saludable para mantener un cuerpo activo y una mente despierta?			¿Ofrezco posibilidades para que exterioricen sentimientos y emociones sin censurarlos?		
¿Hay en el aula reproducciones de esculturas y artesanías que puedan tocar con libertad, así como otros materiales: juegos para construir, material para modelar...?			¿Les brindo ocasiones para que realicen actividades de forma independiente, pero respetando sus ritmos y facilitando que aprendan a aprender?		
¿Tienen bastantes oportunidades para imitar, actuar y dramatizar?			¿Les facilito formas aceptables de encauzar las "explosiones emocionales"?		

ACTIVIDADES

VERBAL-LINGÜÍSTICA

- 1.Exposiciones orales / dar conferencias
- 2.Improvisación oral sobre temas al azar
- 3.Escribir en un diario / cuentos / poesías
- 4.Escritura creativa: textos originales / pensamientos
- 5.Inventar y contar historias sobre un tema
- 6.TICs / mails / blogs
- 7.Concursos de chistes / de oratoria
- 8.Discusión de temas / debates verbales / diálogos
- 9.Lectura / lectura grupal
- 10.Lectura teatralizada
- 11.Estudiar textos escritos
- 12.Escuchar historias / poemas / cuentacuentos
- 13.Aprender otro idioma
- 14.Juegos de tablero con palabras
- 15.Club de lectura / biblioteca de aula
- 16.Entrevistas / Reporteros
- 17.Humor: chistes, pareados, monólogos ...
- 18.Aprender un vocabulario y usarlo al comunicarse

VISUAL-ESPACIAL

- 1.Murales / talking walls / collages / tapices
- 2.Mapas conceptuales / mentales
- 3.Diseñar folletos / diseño por ordenador
- 4.Lego / juegos de tablero
- 5.Videos / libros ilustrados / fotos / montajes
- 6.Laberintos / rompecabezas / juegos imaginación
- 7.Visitas museos
- 8.Hacer gráficos/ diagramas -representado conceptos-
- 9.Esquemas de color y texturas –asociados a conceptos-
- 10.Imaginación visual / fantasear –escenarios mentales-
- 11.Hacer películas / anuncios
- 12.Recursos audiovisuales
- 13.Diseñar interiores y exteriores de casas
- 14.Concursos artísticos / ilustrar cuentos y poemas
- 15.Visualización: crear imágenes mentales de conceptos
- 16.Proyectos de arte: pintar / dibujar / esculpir
- 17.Dibujar mapas / recorridos
- 18.Atelier: 5 sentidos

LÓGICO-MATEMÁTICA

- 1.Patrones lógicos: hallar un patrón escondido
- 2.Cálculos / estimaciones / predicciones
- 3.Juegos para pensar / problemas para solucionar
- 4.Pensamiento causal / Argumentos
- 5.Experimentos / investigaciones
- 6.Rompecabezas
- 7.Clasificar / comparar
- 8.Secuencias –analizar estadísticas y hechos numéricos-
- 9.Trabajar con lo abstracto
- 10.Método científico
- 11.Símbolos / fórmulas –inventar fórmula para un proceso-
- 12.Descifrar códigos – comunicarse con símbolos –
- 13.Relacionar: crear conexiones entre ideas incoherentes
- 14.Organizadores gráficos: diagramas Venn, escalas ...
- 15.Juegos lógicos
- 16.Esquemas: inventar una explicación lógica por pasos
- 17.Resolución de problemas buscando el procedimiento
- 18.Silogismos: crear hipótesis / deducir sobre un tema

CINESTÉSICO-CORPORAL

- 1.Gynkhamas
- 2.Interpretar cuentos / historias -sólo con danza-
- 3.Actuaciones / teatro / esculturas corporales
- 4.Role-play: representar relato que explique un tema
- 5.Inventar : fabricar un modelo para ver cómo funciona
- 6.Construcciones
- 7.Deportes / actividades deportivas
- 8.Rutinas gimnasia –flujo de mvtos para explicar un tema-
- 9.Gráficos con personas
- 10.Baile / coreografías / música
- 11.Sensaciones corporales para procesar información
- 12.Imitar
- 13.Manipular y experimentar para comprender
- 14.Inventar juego/concurso sobre conocimientos de 1 tema
- 15.Lenguaje corporal –representar una idea con el cuerpo-
- 16.Escultura corporal
- 17.Representación dramática para expresar conceptos
- 18.Danza creativa para expresar conceptos, ideas, ...

MUSICAL

- 1.Producir sonidos instrumentales / vocales para el tema
- 2.Acudir a conciertos
- 3.Usar ritmos para comunicar un tema / juegos de ritmos
- 4.Músicas de otros países
- 5.Rutinas de baile
- 6.Construir instrumentos
- 7.Crear melodías o buscar la idónea / cantar
- 8.El diario del compositor
- 9.Usar sonidos e instrumentos básicos: campana, tambor
- 10.Letras para canciones / inventar rap sobre un tema
- 11.Generar una canción con un contenido estudiado
- 12.Identificar sonidos ambientales ligados al tema
- 13.Método Suzuki
- 14.Escuchar música y melodías
- 15.Crear una orquesta
- 16.Trabajar con música durante las actividades
- 17.Expresar sentimientos musicales
- 18.Inventar una presentación con música y ritmo

NATURALISTA

- 1.Aplicar Método científico
- 2.Cosas para explorar / manipular
- 3.Apreciar y entender la naturaleza / giras / excursiones
- 4.Cuidar / investigar / identificar : plantas / animales
- 5.Observación natural / clima
- 6.Usar microscopio / lupa / telescopio
- 7.Hacer colecciones / usar matrices de clasificación
- 8.Visitas: planetario / museo / zoo / granja / centro interpr
- 9.Reconocer especies útiles y peligrosas
- 10.Diario de observación / simulaciones naturales
- 11.Proyectos sobre el ambiente / Ver sus reacciones
- 12.Actividades de cuidado del M. ambiente / Reciclaje
- 13.Naturaleza: dibujos / fotos / videos / maquetas
- 14.Comunicarse con la naturaleza / estimulación sensorial
- 15.Interacción con otros seres vivos
- 16.Actividades al aire libre
- 17.Huerto escolar
- 18.Reconocer patrones que se repiten en la naturaleza

INTERPERSONAL

- 1.Reuniones / club / Fiestas / Juegos en grupo
- 2.Explorar por qué alguien actuó como lo hizo
- 3.Visita a hospital
- 4.Tema en partes: dividirlo y que se enseñen entre ellos
- 5.Relación con el profesor / tutorías
- 6.Chats / Entrevistas
- 7.Trabajo cooperativo / trabajo en equipos estructurados
- 8.Ejercicios de solución de conflictos
- 9.Proyectos creativos / de investigación en grupo
- 10.Role-play
- 11.Actividades para compartir
- 12.Observar relaciones entre personas y sugerir mejoras
- 13.Programa de habilidades sociales para relación efectiva
- 14.Educación multicultural
- 15.Dar / pedir ayuda / aceptar opiniones ajenas
- 16.Empatía: expresarse desde el punto de vista de otro
- 17.Feedback: dar respuestas honestas a opiniones ajenas
- 18.Intuir / adivinar qué está sintiendo otro en una situación

INTRAPERSONAL

- 1.Trabajar el pensamiento crítico y creativo / Portfolio
- 2.Lugares secretos
- 3.Tiempo de soledad / Momentos de reflexión
- 4.Ejercicios para la concentración
- 5.Ejercicios metacognitivos
- 6.Alternativas para ejecutar los proyectos
- 7.Autobiografía / Autoevaluación / Diario de pensamientos
- 8.Trabajo individual, expresar sentimiento y pensamiento
- 9.Buscar pautas de pensamiento adecuadas a cada tarea
- 10.Actividades para fomentar la autoestima
- 11.Grupos de apoyo
- 12.Buscar la aplicación de un tema a la vida personal
- 13.Tormentas de ideas
- 14.Proyectos adaptables a cada ritmo / individuales
- 15.Visión optimista / Aprender a cambiar el propio humor
- 16.Efectiva gestión del tiempo
- 17.Emociones: analizar la dimensión afectiva sobre 1 tema
- 18.Razonar: ir de la memoria a síntesis, integrar y aplicar

Actividad con I.M.

QUIÉN Y CÓMO EVALUAR LAS I.M.

Bibliografía y webs

- Inteligencias Múltiples. La teoría en la práctica. Howard Gardner
- La mente no escolarizada. H. Gardner
- El aprendizaje cooperativo en el aula. Johnson&Johnson
- Inteligencias Múltiples y curriculum escolar. M^a Dolores Prieto Sánchez
- Ser persona y relacionarse. M. Segura Morales
- Multiple Intelligences. Spencer Kagan
- Las IM en el aula. Thomas Armstrong
- Una experiencia a compartir. Montserrat del Pozo
- Estimular las Inteligencias Múltiples. Celso Antunes
- La auténtica felicidad. M. Seligman
- Thinking-Based Learning. R. Swartz
- Evaluación y desarrollo de la competencia cognitiva. Carmen Ferrándiz
- Desarrollo del portafolios para el aprendizaje y la evaluación. V. Klenowski
- www.thehumanodyssey.com Thomas Armstrong
- www.pz.harvard.edu Proyecto Zero de Harvard
- www.puebloblanco.edu.ar Luis Alberto Melograno
- www.electronicportfolios.org Portfolios
- www.inteligenciasmultiples.net Colegio Montserrat