www.monografias.com

Estilos de aprendizaje
1. Generalidades
2. El modelo de los hemisferios cerebrales
3. El modelo de Kolb
4. El modelo de los cuadrantes cerebrales
5. El modelo de la programación neurolingüística
6. Anexo: algunos cuestionarios de estilos de aprendizaje según el modelo PNL
7. El modelo de las inteligencias múltiples
8. El modelo de Felder y Silverman
MODELOS DE ESTILOS DE APRENDIZAJE DESCRITOS EN ESTA GUÍA

· El modelo de los hemisferios cerebrales

· El modelo de Kolb

· El modelo de los cuadrantes cerebrales

· El modelo de la programación Neurolingüística

· El modelo de las inteligencias múltiples

· El modelo de Felder y Silverman

Generalidades
1. El concepto de estilo de aprendizaje
Es posible definir el concepto de estilo de aprendizaje con una caracterización de Keefe (1988) recogida por Alonso et al (1994:104): “los estilos de aprendizaje son los rasgos cognitivos, afectivos y fisiológicos que sirven como indicadores relativamente estables, de cómo los alumnos perciben interacciones y responden a sus ambientes de aprendizaje”.

Los rasgos cognitivos tienen que ver con la forma en que los estudiantes estructuran los contenidos, forman y utilizan conceptos, interpretan la información, resuelven los problemas, seleccionan medios de representación (visual, auditivo, kinestésico), etc. Los rasgos afectivos se vinculan con las motivaciones y expectativas que influyen en el aprendizaje, mientras que los rasgos fisiológicos están relacionados con el biotipo y el biorritmo del estudiante.

El término ‘estilo de aprendizaje’ se refiere al hecho de que cada persona utiliza su propio método o estrategias a la hora de aprender. Aunque las estrategias varían según lo que se quiera aprender, cada uno tiende a desarrollar ciertas preferencias o tendencias globales, tendencias que definen un estilo de aprendizaje. Se habla de una tendencia general, puesto que, por ejemplo, alguien que casi siempre es auditivo puede en ciertos casos utilizar estrategias visuales.

Cada persona aprende de manera distinta a las demás: utiliza diferentes estrategias, aprende con diferentes velocidades e incluso con mayor o menor eficacia incluso aunque tengan las mismas motivaciones, el mismo nivel de instrucción, la misma edad o estén estudiando el mismo tema. Sin embargo (Sin mención de autor, 2000), más allá de esto, es importante no utilizar los estilos de aprendizaje como una herramienta para clasificar a los alumnos en categorías cerradas, ya que la manera de aprender evoluciona y cambia constantemente.

Revilla (1998) destaca, finalmente, algunas características de los estilos de aprendizaje: son relativamente estables, aunque pueden cambiar; pueden ser diferentes en situaciones diferentes; son susceptibles de mejorarse; y cuando a los alumnos se les enseña según su propio estilo de aprendizaje, aprenden con más efectividad.

En general (Woolfolk, 1996:126), los educadores prefieren hablar de ‘estilos de aprendizaje’, y los psicólogos de ‘estilos cognoscitivos’.

Otros autores, por último, sugieren hablar de ‘preferencias de estilos de aprendizaje’ más que de ‘estilos de aprendizaje’. Para Woolfolk (Woolfolk, 1996:128), las preferencias son una clasificación más precisa, y se definen como las maneras preferidas de estudiar y aprender, tales como utilizar imágenes en vez de texto, trabajar solo o con otras personas, aprender en situaciones estructuradas o no estructuradas y demás condiciones pertinentes como un ambiente con o sin música, el tipo de silla utilizado, etc. La preferencia de un estilo particular tal vez no siempre garantice que la utilización de ese estilo será efectiva. De allí que en estos casos ciertos alumnos pueden beneficiarse desarrollando nuevas formas de aprender.
2. Modelos de estilos de aprendizaje
Los distintos modelos y teorías existentes sobre estilos de aprendizaje ofrecen un marco conceptual que nos permita entender los comportamientos diarios en el aula, como se relacionan con la forma en que están aprendiendo los alumnos y el tipo de acción que pueden resultar más eficaces en un momento dado.

Existe una diversidad de concepciones teóricas que han abordado, explícitamente o implícitamente, los diferentes ‘estilos de aprendizaje’. Todas ellas tienen su atractivo, y en todo caso cada cual la seleccionará según qué aspecto del proceso de aprendizaje le interese.

Así, por ejemplo, Kolb se refiere a los estilos activo, reflexivo, teórico y pragmático (Alonso et al, 1994:104), mientras que otros tienen en cuenta los canales de ingreso de la información. En este último sentido se consideran los estilos visual, auditivo y kinestésico, siendo el marco de referencia, en este caso, la Programación Neurolinguística, una técnica que permite mejorar el nivel de comunicación entre docentes y alumnos mediante el empleo de frases y actividades que comprendan las tres vías de acceso a la información: visual, auditiva y táctil (Pérez Jiménez, 2001).

Es así que se han intentado clasificar (Sin mención de autor, 2001a) las diferentes teorías sobre estilos de aprendizaje a partir de un criterio que distingue entre selección de la información (estilos visual, auditivo y kinestésico), procesamiento de la información (estilos lógico y holístico), y forma de empleo de la información (estilos activo, reflexivo, teórico y pragmático). Debe tenerse presente que en la práctica esos tres procesos están muy vinculados. Por ejemplo, el hecho de seleccionar la información visualmente, ello afectará la manera de organizarla o procesarla.

En otras ocasiones, se ha enfatizado el tipo de inteligencia de acuerdo a la concepción de inteligencias múltiples de Gardner, y en otras se tuvo en cuenta la dominancia cerebral de acuerdo al modelo Herrmann (cuadrantes cortical izquierdo y derecho, y límbico izquierdo y derecho).

3. Otros modelos de estilos de aprendizaje
Existen otros modelos de estilos de aprendizaje que no serán desarrollados en la presente Guía, y que mencionamos a continuación de manera sucinta.

 1) Modelo que atiende a las necesidades del aprendiz (necesidades ambientales, necesidades emocionales, necesidades sociales y necesidades fisiológicas). Por ejemplo, las necesidades ambientales tienen que ver con los sonidos, la iluminación, o la temperatura del lugar de aprendizaje, las necesidades emocionales con la motivación, la independencia, etc., las necesidades sociales con quien estudia (solo, con un adulto, en grupo), y las necesidades fisiológicas con la alimentación, la necesidad de moverse y la hora del día óptima para aprender. Askew (Askew, 2000).

2) Modelo que atiende al nivel de impulsividad en el aprendizaje, y que distingue un estilo impulsivo y uno reflexivo. El impulsivo es un estilo de respuesta rápida pero con frecuencia incorrecta, mientras que el reflexivo es un estilo de respuesta lenta, cuidadosa y correcta. Para aprender a ser más reflexivos, una estrategia es la autoinstrucción (hablar con uno mismo a través de los pasos de una tarea) (Woolfolk, 1996:126).

3) Witkin ha identificado un estilo campo-dependiente y un estilo campo-independiente. El estilo campo-dependiente tiende a percibir el todo, sin separar un elemento del campo visual total. Estas personas tienen dificultades para enfocarse en un aspecto de la situación, seleccionar detalles o analizar un patrón en diferentes partes. Tienden a trabajar bien en grupos, buena memoria para la información social y prefieren materias como literatura o historia. El estilo campo-independiente, en cambio, tiende a percibir partes separadas de un patrón total. No son tan aptos para las relaciones sociales, pero son buenos para las ciencias y las matemáticas. (Witkin, Moore y Goodenough, 1977).

4) Otros modelos (Sin mención de autor, 2001) han enfatizado las modalidades activas y pasivas de aprendizaje: hay quienes prefieren recibir pasivamente la información ya procesada y necesitar un tutor para aprender, mientras que otros prefieren procesar ellos mismos la información y organizarse a su manera para aprender sin depender de pautas estructuradas por otros. Dicho de otra manera, el pasivo prefiere la regulación externa del aprendizaje (el profesor y el programa tienen el control del aprendizaje), mientras que el activo prefiere controlar su propio proceso por autorregulación.

5) Otro modelo (Sin mención de autor, 2002), finalmente, que podríamos calificar como el modelo de las cuatro categorías polares, considera cuatro categorías donde cada una se extiende entre dos polos opuestos: activo/reflexivo, sensorial/intuitivo, visual/verbal y secuencial/global. Como puede advertirse, este es un modelo mixto que incluye algunos estilos de aprendizaje de otros modelos ya descriptos.

4. Estilos de aprendizaje y estilos de enseñanza

Apenas analizamos las características de los diferentes estilos de aprendizaje de los alumnos, resulta concebible pensarlos también como estilos de enseñanza de los docentes.

Hay quienes destacan (Sin mención de autor, 2002) que con frecuencia surgen desajustes entre los estilos de aprendizaje de los alumnos y los estilos de enseñanza de sus profesores, y que algunas dificultades de aprendizaje pueden deberse a este tipo de desajuste. Por ejemplo, cuando el alumno prefiere ingresar la información visualmente, mientras el docente la ofrece en forma auditiva.

Nuestra opinión al respecto es que la ausencia de estos desajustes no garantizaría que el proceso educativo se cumpla eficazmente, por cuanto ambos, docente y alumno, podrían estar utilizando un mismo estilo de aprendizaje que no es adecuado a los contenidos transmitidos.

El modelo de los hemisferios cerebrales
Aprender no consiste en almacenar datos aislados. El cerebro humano se caracteriza por su capacidad de relacionar y asociar la gran cantidad de información que recibe continuamente y buscar pautas y crear esquemas que nos permitan entender el mundo que nos rodea. Pero no todos seguimos el mismo procedimiento, y la manera en que organicemos esa información afectará a nuestro estilo de aprendizaje.

Cada hemisferio procesa la información que recibe de distinta manera, es decir, hay distintas formas de pensamiento asociadas con cada hemisferio.

Según como organicemos la información recibida, podemos distinguir entre alumnos hemisferio derecho y alumnos hemisferio izquierdo.

El hemisferio lógico, normalmente el izquierdo, procesa la información de manera secuencial y lineal. El hemisferio lógico forma la imagen del todo a partir de las partes y es el que se ocupa de analizar los detalles. El hemisferio lógico piensa en palabras y en números, es decir contiene la capacidad para la matemática y para leer y escribir.

Este hemisferio emplea un estilo de pensamiento convergente obteniendo nueva información al usar datos ya disponibles, formando nuevas ideas o datos convencionalmente aceptables.

El hemisferio holístico, normalmente el derecho, procesa la información de manera global, partiendo del todo para entender las distintas partes que componen ese todo. El hemisferio holístico es intuitivo en vez de lógico, piensa en imágenes y sentimientos.

Este hemisferio emplea un estilo de pensamiento divergente, creando una variedad y cantidad de ideas nuevas, más allá de los patrones convencionales. El currículum escolar toma en cuenta las habilidades de este hemisferio para los cursos de arte, música y educación física.

Aunque no siempre el hemisferio lógico se corresponde con el hemisferio izquierdo ni el holístico con el derecho en un principio se pensó que así era, por lo que con frecuencia se habla de alumnos hemisferio izquierdo (o alumnos analíticos) y alumnos hemisferio derecho (o alumnos relajados o globales).

Un hemisferio no es más importante que el otro: para poder realizar cualquier tarea necesitamos usar los dos hemisferios, especialmente si es una tarea complicada. Para poder aprender bien necesitamos usar los dos hemisferios, pero la mayoría de nosotros tendemos a usar uno más que el otro, o preferimos pensar de una manera o de otra. Cada manera de pensar está asociada con distintas habilidades.

El comportamiento en el aula de los alumnos variará en función del modo de pensamiento que prefieran.

Nuestro sistema escolar tiende a privilegiar el hemisferio lógico sobre el hemisferio holístico (los currículum dan mucha importancia materias como matemática y lengua, se privilegia la rapidez para contestar, los manuales contienen ejercicios aptos para el hemisferio lógico, etc.). Además, muchos profesores tuvieron éxito personal con un estilo verbal, secuencial y lógico, y asumen que esto funciona para todos los estudiantes. Lo que nos interesa es organizar el trabajo en el aula de tal forma que las actividades potencien la utilización de ambos modos de pensamiento.

	
	Hemiferio lógico

(Normalmente el izquierdo)
	Hemisferio holístico

(Normalmente el derecho)

	Modos de pensamiento
	Lógico y analítico
Abstracto
Secuencial (de la parte al todo)
Lineal
Realista
Verbal
Temporal
Simbólico
Cuantitativo

Lógico
	Holístico e intuitivo
Concreto
Global (del todo a la parte)
Aleatorio
Fantástico
No verbal
Atemporal
Literal
Cualitativo

Analógico

	Habilidades asociadas
	Escritura
Símbolos
Lenguaje
Lectura
Ortografía
Oratoria
Escucha
Localización de hechos y detalles
Asociaciones auditivas

Procesa una cosa por vez

Sabe como hacer algo
	Relaciones espaciales
Formas y pautas
Cálculos matemáticos
Canto y música
Sensibilidad al color
Expresión artística
Creatividad
Visualización, mira la totalidad
Emociones y sentimientos

Procesa todo al mismo tiempo

Descubre qué puede hacerse

	Comportamiento en el aula
	Visualiza símbolos abstractos (letras, números) y no tiene problemas para comprender conceptos abstractos.
Verbaliza sus ideas.

Aprende de la parte al todo y absorbe rápidamente los detalles, hechos y reglas.

Analiza la información paso a paso.

Quiere entender los componentes uno por uno.

Les gustan las cosas bien organizadas y no se van por las ramas.

Necesita orientación clara, por escrito y específica.

Se siente incómodo con las actividades abiertas y poco estructuradas.

Le preocupa el resultado final. Le gusta comprobar los ejercicios y le parece importante no equivocarse.

Quiere verificar su trabajo.

Lee el libro antes de ir a ver la película.

Su tiempo de reacción promedio es 2 sg.
	Visualiza imágenes de objetos concretos pero no símbolos abstractos como letras o números.

Piensa en imágenes, sonidos, sensaciones, pero no verbaliza esos pensamientos.

Aprende del todo a la parte. Para entender las partes necesita partir de la imagen global.

No analiza la información, la sintetiza.

Es relacional, no le preocupan las partes en sí, sino saber como encajan y se relacionan unas partes con otras.

Aprende mejor con actividades abiertas, creativas y poco estructuradas.

Les preocupa más el proceso que el resultado final.

No le gusta comprobar los ejercicios, alcanzan el resultado final por intuición.

Necesita imágenes, ve la película antes de leer el libro.

Su tiempo de reacción promedio es 3 sg.

El modelo de Kolb
1. Generalidades

El modelo de estilos de aprendizaje elaborado por Kolb supone que para aprender algo debemos trabajar o procesar la información que recibimos. Kolb dice que, por un lado, podemos partir:

a) de una experiencia directa y concreta: alumno activo.

b) o bien de una experiencia abstracta, que es la que tenemos cuando leemos acerca de algo o cuando alguien nos lo cuenta: alumno teórico.

Las experiencias que tengamos, concretas o abstractas, se transforman en conocimiento cuando las elaboramos de alguna de estas dos formas:

a) reflexionando y pensando sobre ellas: alumno reflexivo.

b) experimentando de forma activa con la información recibida: alumno pragmático.

 Según el modelo de Kolb un aprendizaje óptimo es el resultado de trabajar la información en cuatro fases:

En la práctica, la mayoría de nosotros tendemos a especializarnos en una, o como mucho dos, de esas cuatro fases, por lo que se pueden diferenciar cuatro tipos de alumnos, dependiendo de la fase en la que prefieran trabajar:

· Alumno activo

· Alumno reflexivo

· Alumno teórico

· Alumno pragmático

 En función de la fase del aprendizaje en la que nos especialicemos, el mismo contenido nos resultará más fácil (o más difícil) de aprender dependiendo de como nos lo presenten y de como lo trabajemos en el aula.

Nuestro sistema educativo no es neutro. Si pensamos en las cuatro fases de la rueda de Kolb es muy evidente que la de conceptualización (teorizar) es la fase más valorada, sobre todo en los niveles de educación secundaria y superior, es decir, nuestro sistema escolar favorece a los alumnos teóricos por encima de todos los demás. Aunque en algunas asignaturas los alumnos pragmáticos pueden aprovechar sus capacidades los reflexivos a menudo se encuentran con que el ritmo que se impone a las actividades es tal que no les deja tiempo para rumiar las ideas como ellos necesitan. Peor aún lo tienen los alumnos a los que les gusta aprender a partir de la experiencia.

Un aprendizaje óptimo requiere de las cuatro fases, por lo que será conveniente presentar nuestra materia de tal forma que garanticemos actividades que cubran todas las fases de la rueda de Kolb. Con eso por una parte facilitaremos el aprendizaje de todos los alumnos, cualesquiera que sea su estilo preferido y, además, les ayudaremos a potenciar las fases con los que se encuentran menos cómodos.

2. Características de cada estilo

Características de cada estilo según Robles Ana,
	
	CARACTERISTICAS GENERALES
	APRENDEN MEJOR Y PEOR CUANDO

	ALUMNOS ACTIVOS
	Los alumnos activos se involucran totalmente y sin prejuicios en las experiencias nuevas. Disfrutan el momento presente y se dejan llevar por los acontecimientos. Suelen ser de entusiastas ante lo nuevo y tienden a actuar primero y pensar después en las consecuencias. Llenan sus días de actividades y tan pronto disminuye el encanto de una de ellas se lanzan a la siguiente. Les aburre ocuparse de planes a largo plazo y consolidar los proyectos, les gusta trabajar rodeados de gente, pero siendo el centro de las actividades.

La pregunta que quieren responder con el aprendizaje es Cómo?

	Los activos aprenden mejor:

Cuando se lanzan a una actividad que les presente un desafío.

Cuando realizan actividades cortas e de resultado inmediato.

Cuando hay emoción, drama y crisis.

Les cuesta más trabajo aprender:

Cuando tienen que adoptar un papel pasivo.

Cuando tienen que asimilar, analizar e interpretar datos.

Cuando tienen que trabajar solos.

	ALUMNOS REFLEXIVOS
	Los alumnos reflexivos tienden a adoptar la postura de un observador que analiza sus experiencias desde muchas perspectivas distintas. Recogen datos y los analizan detalladamente antes de llegar a una conclusión. Para ellos lo más importante es esa recogida de datos y su análisis concienzudo, así que procuran posponer las conclusiones todos lo que pueden. Son precavidos y analizan todas las implicaciones de cualquier acción antes de ponerse en movimiento. En las reuniones observan y escuchan antes de hablar, procurando pasar desapercibidos.

La pregunta que quieren responder con el aprendizaje es Por qué?
	Los alumnos reflexivos aprenden mejor:

Cuando pueden adoptar la postura del observador.

Cuando pueden ofrecer observaciones y analizar la situación.

Cuando pueden pensar antes de actuar.

Les cuesta más aprender:

Cuando se les fuerza a convertirse en el centro de la atención.

Cuando se les apresura de una actividad a otra.

Cuando tienen que actuar sin poder planificar previamente.

	ALUMNOS TEÓRICOS

	Los alumnos teóricos adaptan e integran las observaciones que realizan en teorías complejas y bien fundamentadas lógicamente. Piensan de forma secuencial y paso a paso, integrando hechos dispares en teorías coherentes. Les gusta analizar y sintetizar la información y su sistema de valores premia la lógica y la racionalidad. Se sienten incómodos con los juicios subjetivos, las técnicas de pensamiento lateral y las actividades faltas de lógica clara.

La pregunta que quieren responder con el aprendizaje es Qué?
	Los alumnos teóricos aprenden mejor:

A partir de modelos, teorías, sistemas

con ideas y conceptos que presenten un desafío.

Cuando tienen oportunidad de preguntar e indagar.

Les cuesta más aprender:

Con actividades que impliquen ambigüedad e incertidumbre.

En situaciones que enfaticen las emociones y los sentimientos.

Cuando tienen que actuar sin un fundamento teórico.

	ALUMNOS PRAGMATICOS
	A los alumnos pragmáticos les gusta probar ideas, teorías y técnicas nuevas, y comprobar si funcionan en la práctica. Les gusta buscar ideas y ponerlas en práctica inmediatamente, les aburren e impacientan las largas discusiones discutiendo la misma idea de forma interminable. Son básicamente gente práctica, apegada a la realidad, a la que le gusta tomar decisiones y resolver problemas. Los problemas son un desafío y siempre están buscando una manera mejor de hacer las cosas.

La pregunta que quieren responder con el aprendizaje es Qué pasaría si...?
	Los alumnos pragmáticos aprenden mejor:

Con actividades que relacionen la teoría y la práctica.

Cuando ven a los demás hacer algo.

Cuando tienen la posibilidad de poner en práctica inmediatamente lo que han aprendido.

 Les cuesta más aprender:

 Cuando lo que aprenden no se relacionan con sus necesidades inmediatas.

Con aquellas actividades que no tienen una finalidad aparente.

Cuando lo que hacen no está relacionado con la 'realidad'.

Características de cada estilo según Alonso C, Domingo J, Honey P (1994), “Los estilos de aprendizaje: procedimientos de diagnóstico y mejora”, Ediciones Mensajero, Bilbao, pp. 104-116.

	ESTILO ACTIVO
	Descripción

1) Mente abierta, no escépticos, acometen con entusiasmo nuevas tareas.

2) Gente del aquí y ahora que les encanta vivir nuevas experiencias. Días llenos de actividad. Piensan que al menos una vez hay que intentarlo todo. Apenas desciende la excitación de una actividad, buscan una nueva.

3) Crecen ante los desafíos de nuevas experiencias, y se aburren con los largos plazos.

4) Son personas muy de grupo que se involucran en los asuntos de los demás y centran a su alrededor todas las actividades.

Características principales

Animador, improvisador, descubridor, arriesgado, espontáneo.

Otras características

Creativo, novedoso, aventurero, renovador, inventor, vital, vividor de la experiencia, generador de ideas, lanzado, protagonista, chocante, innovador, conversador, líder, voluntarioso, divertido, participativo, competitivo, deseoso de aprender, solucionador de problemas, cambiante.

	ESTILO REFLEXIVO
	Descripción
1) Su filosofía es la prudencia, no dejan piedra sin mover, miran bien antes de pasar.

2) Gustan considerar todas las alternativas posibles antes de cualquier movimiento.

3) Disfrutan observando la actuación de los demás, los escuchan y no intervienen hasta haberse adueñado de la situación.

4) Crean a su alrededor un clima algo distante y condescendiente.

Características principales

Ponderado, concienzudo, receptivo, analítico, exhaustivo.

Otras características

Observador, recopilador, paciente, cuidadoso, detallista, elaborador de argumentos, previsor de alternativas, estudioso de comportamientos, registrador de datos, investigador, asimilador, escritor de informes, lento, distante, prudente, inquisidor, sondeador.

	ESTILO TEORICO
	Descripción
1) Enfocan los problemas vertical y escalonadamente, por etapas lógicas.

2) Tienden a ser perfeccionistas.

3) Integran hechos en teorías coherentes. Les gusta analizar y sintetizar.

4) Son profundos en su sistema de pensamiento cuando establecen principios, teorías y modelos. Si es lógico, es bueno.

5) Buscan la racionalidad y la objetividad huyendo de lo subjetivo y ambiguo.

Características principales

Metódico, lógico, objetivo, crítico, estructurado.

Otras características

Disciplinado, planificado, sistemático, ordenado, sintético, razonador, pensador, relacionador, perfeccionista, generalizador, buscador de hipótesis, teorías, modelos, preguntas, supuestos subyacentes, conceptos, finalidades claras, racionalidad, porqués, sistemas de valores o criterios, inventor de procedimientos para…, y explorador.

	ESTILO PRAGMATICO
	Descripción
1) Gusta de actuar rápidamente y con seguridad con las ideas y proyectos que le atraen.

2) Tienden a impacientarse cuando alguien teoriza.

3) Pisan la tierra cuando hay que tomar una decisión o resolver un problema.

4) Piensan que “siempre se puede hacer mejor; si funciona es bueno”.

Características principales

Experimentador, práctico, directo, eficaz, realista.

Otras características

Técnico, útil, rápido, decidido, planificador, positivo, concreto, objetivo, claro, seguro de sí, organizador, actual, solucionador de problemas, aplicador de lo aprendido, y planificador de acciones.

3. Facilidades y obstáculos para aprender según cada estilo

Facilidades y obstáculos de cada estilo según Alonso C, Domingo J, Honey P (1994), “Los estilos de aprendizaje: procedimientos de diagnóstico y mejora”, Ediciones Mensajero, Bilbao, pp. 104-116.
	ESTILO ACTIVO
	Aprenden mejor los que tienen preferencia por el estilo activo cuando pueden

1) Intentar nuevas experiencias y oportunidades.

2) Competir en equipo.

3) Generar ideas sin limitaciones formales.

4) Resolver problemas.

5) Cambiar y variar las cosas.

6) Abordar quehaceres múltiples.

7) Dramatizar. Representar roles.

8) Poder realizar variedad de actividad diversas.

9) Vivir situaciones de interés, de crisis.

10) Acaparar la atención.

11) Dirigir debates, reuniones.

12) Hacer presentaciones.

13) Intervenir activamente.

14) Arriesgarse.

15) Sentirse ante un reto con recursos inadecuados y situaciones adversas.

16) Realizar ejercicios actuales.

17) Resolver problemas como parte de un equipo.

18) Aprender algo nuevo,que no sabía o que no podía hacer antes.

19) Encontrar problemas o dificultades exigentes.

20) Intentar algo diferente, dejarse ir.

21) Encontrar personas de mentalidad semejante con las que pueda dialogar.

22) No tener que escuchar sentado una hora seguida.

Preguntas claves para los activos
1) Aprenderé algo nuevo, algo que no sabía o no podía hacer antes?

2) Habrá amplia variedad de actividades? No quiero tener que escuchar mucho tiempo sentado sin hacer nada.

3) Se aceptará que intente algo nuevo, cometa errores, me divierta?

4) Encontraré algunos problemas y dificultades para sean un reto para mí?

5) Habrá otras personas de mentalidad similar a la mía con las que poder dialogar?

El aprendizaje será más difícil para los activos cuando tengan que

1) Exponer temas muy teóricos: explicar causas, antecedentes, etc.

2) Asimilar, analizar e interpretar muchos datos que no están claros.

3) Prestar atención a los detalles o hacer trabajos que exijan detallismo.

4) Trabajar solos, leer, escribir o pensar solo.

5) Evaluar de antemano lo que va a aprender.

6) Ponderar lo ya realizado o aprendido.

7) Repetir la misma actividad.

8) Estar pasivo: oír conferencias, exposiciones de cómo deben hacerse las cosas, etc.

9) Sufrir la implantación y consolidación de experiencias a largo plazo.

10) Tener que seguir instrucciones precisas con poco margen de maniobra.

11) No poder participar. Tener que mantenerse a distancia.

12) Asimilar, analizar e interpretar gran cantidad de datos sin coherencia.

13) Hacer un trabajo concienzudo.

	ESTILO REFLEXIVO
	Aprenden mejor los que tienen preferencia por el estilo reflexivo cuando pueden

1) Observar. Distanciarse de los acontecimientos.

2) Reflexionar sobre actividades.

3) Intercambiar opiniones con otros con previo acuerdo.

4) Decidir a un ritmo propio. Trabajar sin presiones ni plazos.

5) Revisar lo aprendido.

6) Investigar con detenimiento.

7) Reunir información.

8) Sondear para llegar al fondo de las cuestiones.

9) Pensar antes de actuar.

10) Asimilar antes de comentar.

11) Escuchar, incluso las opiniones más diversas.

12) Hacer análisis detallados.

13) Ver con atención un film sobre un tema.

14) Observar a un grupo mientras trabaja.

Preguntas claves para los reflexivos

1) Tendré tiempo suficiente para analizar, asimilar, y preparar?

2) Habrá oportunidades y facilidad para reunir la información pertinente?

3) Podré oír los puntos de vista de otras personas, preferiblemente de opiniones diferentes?

4) Me veré sometido a presión para actuar improvisadamente?

El aprendizaje será más difícil para los reflexivos cuando tengan que

1) Ocupar el primer plano. Actuar de líder.

2) Presidir reuniones o debates.

3) Dramatizar ante otras personas. Representar algún rol.

4) Participar en actividades no planificadas.

5) Hacer algo sin previo aviso. Exponer ideas espontáneamente.

6) No tener datos suficientes para sacar una conclusión.

7) Estar presionado por el tiempo.

8) Verse obligado a pasar rápidamente de una actividad a otra.

9) Hacer un trabajo superficialmente.

	ESTILO TEORICO
	Aprenden mejor los que tienen preferencia por el estilo teórico cuando pueden

1) Sentirse en situaciones estructuradas y con una finalidad clara.

2) Inscribir todos lo datos en un sistema, modelo, concepto o teoría.

3) Tener tiempo para exlorar metódicamente las relaciones entre ideas y situaciones.

4) Tener la posibilidad de cuestionar.

5) Participar en una sesión de preguntas y respuestas.

6) Poner a prueba métodos y lógica que sean la base de algo.

7) Sentirse intelectualmente presionado.

8) Participar el situaciones complejas.

9) Analizar y luego generalizar las razones de algo bipolar, dual.

10) Llegar a entender acontecimientos complicados.

11) Recibir ideas interesantes, aunque no sean pertinentes en lo inmediato.

12) Leer u oír hablar sobre ideas que insisten en la racionalidad y la lógica.

13) Tener que analizar una situación completa.

14) Enseñar a personas exigentes que hacen preguntas interesantes.

15) Encontrar ideas complejas capaces de enriquecerle.

16) Estar con personas de igual nivel conceptual.

Preguntas claves para los teóricos

1) Habrá muchas oportunidades de preguntar?

2) Los objetivos y las actividades del programa revelan una estructura y finalidad clara?

3) Encontraré ideas complejas capaces de enriquecerme?

4) Son sólidos y valiosos los conocimientos y métodos que van a utilizarse?

5) El nivel del grupo será similar al mío?

El aprendizaje será más difícil para los teóricos cuando tengan que

1) Estar obligado a hacer algo sin un contexto o finalidad clara.

2) Tener que participar en situaciones donde predominan emociones y sentimientos.

3) Participar de actividades no estructuradas, de fin incierto o ambiguas.

4) Participar en problemas abiertos.

5) Tener que actuar o decidir sin una base de principios, políticas o estructura.

6) Verse ante la confusión de métodos o técnicas alternativos contradictorios sin poder explorarlos en profundidad, por improvisación.

7) Dudar si el tema es metodológicamente sólido.

8) Considerar que el tema es trivial, poco profundo o superficial.

9) Sentirse desconectado de los demás participantes porque tienen estilos diferentes (activos, por ejemplo), o por percibirlos intelectualmente inferiores.

El modelo de los cuadrantes cerebrales
1. Generalidades

Basándose en los modelos de Sperry y de McLean, Ned Herrmann elaboró un modelo de cerebro compuesto por cuatro cuadrantes, que resultan del entrecruzamiento de los hemisferio izquierdo y derecho del modelo Sperry, y de los cerebros límbico y cortical del modelo McLean. Los cuatro cuadrantes representan cuatro formas distintas de operar, de pensar, de crear, de aprender y, en suma, de convivir con el mundo. Las características de estos cuatro cuadrantes son:

Los cuatro cuadrantes del modelo Herrmann
[image: image1.png]Coghive

4CORTICAL DERECHO (D)
|ELESTRATEGA

1CORTICAL1ZQUIERDO (C)
ELEXPERTO

LOGICO ANALITICO
BASADOENHECHOS CUANTITATIVO

HOLISTICO INTUITIVO.
{INTEGRADOR SINTETIZADOR

‘Comportamientos: Fio, distante; pocos gestos;
oz elaborada: inelectuamente brilante: evalia,
critica; ironico; le gustan|as citas; compestivo;
individualista.
Procesos: Analisis razonamiento; ogica; igor,
claridac; e gustanios modelosy las feorias:
colecciona hechos; procede porhipdtesis; e
gusta a palabra precsa.
Competencias: AbstracGén, matematico;
cuantitaivo; finanzas: técnico; resolucion de
problemas.

Compramientos: Original: humr; qustoporel

fiesgo; espacal simutanes: e gustanias.

| discusiones: futurista: salta de un tema a otro:
discursobrilarte; independiente.

ciénactia porasociaciones; integra por
medio deimagenes y metiforas.

| Competencias: Creacien: innovacién; espirtu de
| empresa: arista investigacion; vision de futuro.

Realista Idealista

2LIMBICO 1ZQUIERDO (LI} LIMBICO DERECHO (LD)
ELORGANIZADOR {ELCOMUNICADOR

ORGANIZADO 'SECUENCIAL
BLANEADOR DETALLADO

INTERPERSONAL _SENTIMENTOS.
EsTETICO EMOCIONAL

| Comporamientos: Exravertdo; emotivo

| espontineo; gesticuacer; ligico;hablador
{icealista, espintual busca aquiescencia

{ reacciona mal aas erticas.

Procesos: Integra porla expenenca se mueve
por el pringpiodel placer. fuerie mpicacon
{afectiva; rabaia con sentimientos: escucha,
| pregunta: necesidad de compart. necesicadde
 armonia: evalia s comporiamiertos.

Competencias: Relacional contactoshumancs;
| gdlogorenseanza; rabajo enequipo;expresicn

oraly escrita

Compartamientos:Introvertido; emotivo.
controlado; minucioso, maniatico; monologa; e
qustan las fomulas; consenvador.fiet gefiende
suterritorio; igadoa a experiencia, ama el
poder.

Procesos: Planiica; fomaliza; estructura; define
lo5 procedimientos; secuencal; veriicadar.
itualista; met5cico.

‘Competencias: Administracion; organizacion:
realizacion, puesta en marcha; conductor de
hombres; orador; rabajador consagrado.

Cuadro preparado en base a: Folino Juan Carlos, "El modelo Ned Herrmann", Revista Prensa Psicológica, Buenos Aires Setiembre 1994, págs. 27-28.

Chalvin Marie Joseph, "Los dos cerebros en el aula", TEA Ediciones, Madrid, 1995, pág. 78.

2. El modelo Herrmann en el aula

Los siguientes esquemas sintetizan algunos aspectos del modelo Herrmann útiles para considerar en la actividad docente. Fueron resumidos y reorganizados a partir de la información obtenida en el texto de Chalvin.

CARACTERISTICAS DE DOCENTES Y ALUMNOS SEGUN CADA CUADRANTE
	
	DOCENTE
	ALUMNO

	
	Estilo
	Estilo

	Cortical Izquierdo

Tienen necesidad de hechos. Dan prioridad al contenido.
	Profundiza en su asignatura, acumula el saber necesario, demuestra las hipótesis e insiste en la prueba. Le molesta la imprecisión, y da gran importancia a la palabra correcta.
	Le gustan las clases sólidas, argumentadas, apoyadas en los hechos y las pruebas. Va a clase a aprender, tomar apuntes, avanzar en el programa para conocerlo bien al final del curso. Es buen alumno a condición de que se le de 'materia'.

	Límbico Izquierdo

Se atienen a la forma y a la organización
	Prepara una clase muy estructurada, un plan sin fisuras donde el punto II va detrás del I. Presenta el programa previsto sin disgresiones y lo termina en el tiempo previsto. Sabe acelerar en un punto preciso para evitar ser tomado por sorpresa y no terminar el programa. Da más importancia a la forma que al fondo.
	Metódico, organizado, y frecuentemente meticuloso; lo desborda la toma de apuntes porque intenta ser claro y limpio. Llega a copiar de nuevo un cuaderno o una lección por encontrarlo confuso o sucio. Le gusta que la clase se desarrolle según una liturgia conocida y rutinaria.

	Límbico Derecho

Se atienen a la comunicación y a la relación. Funcionan por sentimiento e instinto. Aprecian las pequeñas astucias de la pedagogía.
	Se inquieta por los conocimientos que debe impartir y por la forma en que serán recibidos. Cuando piensa que la clase no está preparada para asimilar una lección dura, pone en marcha un juego, debate o trabajo en equipo que permitirán aprender con buen humor. Pregunta de vez en cuando si las cosas van o no van. Se ingenia para establecer un buen ambiente en la clase.
	Trabaja si el profesor es de su gusto; se bloquea y despista fácilmente si no se consideran sus progresos o dificultades. No soporta críticas severas. Le gustan algunas materias, detesta otras y lo demuestra. Aprecia las salidas, videos, juegos y todo aquello que no se parezca a una clase.

	

Cortical Derecho

Necesitan apertura y visión de futuro a largo plazo.
	Presenta su clase avanzando globalmente; se sale a menudo del ámbito de ésta para avanzar en alguna noción. Tiene inspiración, le gusta filosofar y a veces levanta vuela lejos de la escuela. Con él parece que las paredes de la clase se derrumban. Se siente con frecuencia oprimido y encerrado si tiene que repetir la misma lección.
	Es intuitivo y animoso. Toma pocas notas porque sabe seleccionar lo esencial. A veces impresiona como un soñador, o de estar desconectado, pero otras sorprende con observaciones inesperadas y proyectos originales.

	
	Modos de evaluación
	Tipos de aprendizaje

	

Cortical Izquierdo
	Una nota global en cifras.- Da una evaluación cuantificada, una nota media precisa que destaca ante todo las capacidades del alumno. Insiste en el saber, la potencia del razonamiento y el espíritu crítico.
	La teoría.- Tiene dificultades para integrar conocimientos a partir de experiencias informales. Prefiere conocer la teoría, comprender la ley, el funcionamiento de las cosas antes de pasar a la experimentación. Una buena explicación teórica, abstracta, acompañada por un esquema técnico, son para él previos a cualquier adquisición sólida.

	

Límbico Izquierdo
	Notas para cada criterio.- Da más importancia al saber hacer que al contenido; las capacidades de realización y de iniciar la acción tienen mucha importancia. Insiste en la presentación y la limpieza. Pone notas precisas y no duda en calificar con cero los ejercicios originales o fantásticos. Valora el trabajo y la disciplina. Pone con frecuencia malas notas a los alumnos relajados y despreocupados.
	La estructura.- Le gustan los avances planificados. No soporta la mala organización ni los errores del profesor. No es capaz de reflexionar y tomar impulso para escuchar cuando la fotocopia es de mala calidad o la escritura difícil de descifrar. Es incapaz de tomar apuntes sino hay un plan estructurado y se siente inseguro si una b) va detrás de un 1). Necesita una clase estructurada para integrar conocimientos y tener el ánimo disponible para ello.

	

Límbico Derecho
	La apreciación ante todo.- Pone notas de manera aproximativa. Se adapta a la costumbre de evaluar con números, pero esas notas tienen menos importancia que la evaluación escrita en su boletín (frecuentemente circunstancial). Insiste mucho en el saber estar, la integración del alumno en el grupo y sus intervenciones orales. Anota los progresos, incluso los ínfimos, y para señalarlos puede subir algo la nota.
	Compartir.- Necesita compartir lo que oye para verificar que ha comprendido la lección. Dialoga con su entorno. En el mejor de los casos, levanta el dedo y pregunta al profesor volviendo a formular las preguntas (o haciendo que el propio profesor las formule). Suele pedir información a su compañero para asegurarse que él también comprendió lo mismo. Si se le llama al orden se excusa, y balbucea: "Estaba hablando de la lección", lo cual es cierto pero, aunque a él le permite aprender, perturba la clase.

	

Cortical Derecho
	Más importancia a la imaginación.- Es aproximativo. Se siente atado por la evaluación escrita, que congela al alumno en un momento dado en un ejercicio preciso e impide que se le aprecie en su globalidad con todo el potencial que se puede adivinar. Es posible que sobrevalore los trabajos que demuestren originalidad e imaginación. Por el contrario, es duro con las lecciones carentes de ingenio.
	Las ideas.- Se moviliza y adquiere conocimientos seleccionando las ideas que emergen del ritmo monótono de la clase. Aprecia ante todo la originalidad, la novedad y los conceptos que hacen pensar. Le gustan en particular los plnateamientos experimentales que dan prioridad a la intuición y que implican la búsqueda de ideas para llegar a un resultado.

VENTAJAS Y DESVENTAJAS DE LOS TIPOS DE PEDAGOGIA
	VENTAJAS
	DESVENTAJAS

	CORTICAL IZQUIERDO

	Riguroso. Fiable. Preciso. Claro. Estable. Pertinente. Competente. Profesional. Creíble. Se apoya en los hechos (rechaza lo arbitrario). Da pruebas. Analiza los procesos utilizados. Avanza de forma lineal. Se expresa por escrito concisamente. Permite reproducir fácilmente los ejercicios. Directivo. Objetivo: se basa en hechos. Espíritu crítico. Exigente. Encuentra el placer intelectual y lo comunica. Utiliza bien el material. Conoce las referencias, las experiencias, los resultados: los demás se dirigen a él cuando no saben algo. Saben guardar distancia frente a las manifestaciones afectivas. Estimula a los alumnos mediante una sana competencia. Gana con el trato.
	Seco. Falto de contacto y de fantasía. Despreciativo. Suficiente. Intolerante con las preguntas 'estúpidas' (y también cuando no comprende cómo funcionan los otros). Muy exigente. Lenguaje hermético. Abstracto. Muy directivo. Ironiza, critica, lanza indirectas. Se molesta por las intervenciones de tipo 'parásito' y por las disgresiones. Se desestabiliza por las preguntas que no conoce. Bloquea la expresión espontánea. Destroza lo imaginario y la creatividad. Se interesa por los primeros de la clase. Provoca la pasividad en los otros. Selectivo, no saca a la pizarra a los flojos. Le cuesta trabajo entender que alguien no comprenda. No repite: cree que es evidente. No encuentra palabras para explicar algo de otra forma. No tiene en cuenta las exigencias de trabajo de otras disciplinas. Insiste en aprobar un alumno porque es bueno, a pesar de las protestas de sus colegas. Gasta siempre las mismas bromas. No cambia casi nada.

	LIMBICO IZQUIERDO

	Concienzudo (minucioso). Puntual. Prudente (con los proyectos aventurados). Metódico. Cumplidor. Objetivo (no tiene preferidos). Eficaz. Seguro (con él se sabe a dónde se va). Tiene sangre fría. Sabe dominarse. Capaz de controlarse. Crea ambientes tranquilizadores. Da seguridad. Pone 'parapetos' para evitar las caídas. Dirige su clase. Tiene pocos problemas de disciplina. Da normas para la vida. Termina su programa. Planifica su año escolar. Gestiona bien su tiempo. Da instrucciones claras. Presenta documentos bonitos. Comprueba los cuadernos o las agendas. poniendo de manifiesto las omisiones. Realiza evaluaciones con regularidad. Organiza viajes y visitas, se encarga de la administración. Metido en su molde. Bien considerado por su eficacia, puntualidad y asiduidad. Toma posesión del territorio: personaliza y decora su clase.
	Escolar. Da mucha importancia al horario. Rutinario (propone siempre las mismas elecciones). Quisquilloso en la presentación de trabajos y carpetas. Maniático. Monótono, pesado. Regulador (le gustan las fórmulas). Autoritario. Impone su forma de pensar: 'o se dobla o se rompe'. Falta de apertura. Violento, reconcentrado, aterroriza a algunos alumnos. Dirigente, despótico, Le gusta el poder y puede abusar de él. Conservador. No se entrega. No le gusta el cambio, la innovación ni la sorpresa. Se desconcierta con la originalidad. Corta la inspiración. Bloquea la curiosidad de los alumnos. Provoca pasividad. Coloca etiquetas a los alumnos. Le gusta el papeleo. Defiende su territorio su clase, su armario, su aula. Toma ideas de los otros y las aplica. Le atraen poco las nuevas pedagogías. Trabaja en equipo si está de acuerdo con los métodos y si se es eficaz y puntual. Carece fundamentalmente de seguridad.

	LIMBICO DERECHO

	Cálido. Humano. Vivo. Lúdico. Entusiasta. Establece buenos contactos. Mediador. Negociador. Disponible. Escucha a los otros. Comprensivo. Generoso. Gratificante. Sabe apoyarse en las cualidades de los otros. Tiene sentido del diálogo. Hace que los alumnos se atrevan a hablar. Establece un clima de confianza. Favorece el entendimiento y la armonía en clase. Le gusta trabajar en equipo. Favorece la interdisciplinariedad. Sabe adaptarse al grupo-clase. Sabe presentar un trabajo difícil. Establece una pedagogía del estímulo. Recupera al 'calamidad'. Suscita vocaciones. Hace una evaluación más formativa que sumativa. Acepta ser desmitificado. Hace saber su estado de ánimo. Tiene estallidos saludables. Desdramatiza las situaciones.
	Demasiado paternalista. Establece una dependencia afectiva. Tiene preferidos y cabezas de turco. Susceptible. Versátil, inconstante, lunático. Se deja 'invadir' por los alumnos. Subjetivo, parcial. Pesado, invasor. Gesticula mucho, cansa. Inquisidor (quiere conocer la vida privada). Moralizador. Charlatán, redundante. Farsante (comediante). Demagogo. Incapaz de expresar un rechazo. No se atreve a criticar. Seleccionado para el puesto de otros. No hace más que lo que le gusta. No termina sus clases (desbordado). Pierde el tiempo. Arrastra su programa. No soporta las clases silenciosas. Cuenta su vida. Demasiado camarada. Tiene berrinches. Provoca psicodramas. Interviene durante los exámenes (desconcentra a los alumnos). No puede reproducir la misma lección dos veces. Tiene demasiada preferencia por la evaluación oral. Hace más observaciones sobre el comportamiento que sobre los conocimientos.

	CORTICAL DERECHO

	Imaginativo. Creativo. Innovador. Lleno de ideas y proyectos. Propone novedades pedagógicas. Original. Caprichoso (poco realista). Humor ácido. Estimulante. Con sentido artístico y estético, organiza sesiones de diapositivas y talleres. Globaliza y sintetiza. Va directo a lo esencial. Se fija objetivos a largo plazo. Abierto al mundo, favorece la apertura. Sobrepasa los límites de la clase. Trabaja sobre un tema en conexión con los profesores de disciplinas diferentes. Tiene chispa (pensamientos rápidos). Trabaja deprisa. Visionario: hace pronósticos buenos sobre el porvenir de un alumno. Renueva sus clases. Transmite las cosas con imágenes. Propone ejemplos concretos que se recuerdan. Posee el arte de dar rodeos. Favorece la experimentación en detrimento de la teoría. Crea una estructura flexible, un espacio de tolerancia. Puede cautivar a los alumnos. Impulsa las motivaciones para realizar investigaciones y abrirse al mundo: lecturas, excursiones, visitas. Termina su programa.
	Perturbador. Desconcertante. Desorienta. Falta de rigor y análisis. Falta de plan y estructura. Se dispersa. Embarullado y desordenado. Falta de precisión. Falta de indicaciones para facilitar la comprensión. Salta de un tema a otro. Procede por asociación (no por sucesión de ideas). Se sale del tema. Hace disgresiones. Da informaciones vagas e insuficientes. Demasiado general. Se aleja, se distrae. Pierde el sentido de lo concreto. Impone sus imágenes sin ligarlas con la noción que se quiere ilustrar. Ambiguo: expone una cosa y lo contrario de esta sin dar una elección final. Produce inseguridad. No cuantifica la evaluación. Deja a los alumnos la responsabilidad de sí mísmos. Deja que los alumnos estructuren el curso, se dirige a los más favorecidos (los que tienen ya una buena estructuración). Se le quiere o se le rechaza. Se le adora o se le detesta. Tiene proyectos muy ambiciosos. Corta la palabra a los alumnos en cuanto sabe qué preguntarán. Comprueba poco lo que han aprendido.

CURSOS DE ACCION SEGUN CADA TIPO DE PEDAGOGIA
	TIPO DE PEDAGOGIA
	¿QUE HACER EN CLASE?

	CORTICAL

IZQUIERDO

Una pedagogía basada en los hechos, la teoría y la lógica.

El CI es considerado es más profesional y el más competente, el que posee el saber y la técnica. Puede, no obstante, resultar difícil de comprender porque usa la jerga sin aclaraciones, pone el listón muy alto y trabaja sobre todo para los que están a la cabeza de la clase.
	TRABAJAR EN EL COMPORTAMIENTO

Establecer un clima más cálido en la convivencia. Sonreír a los alumnos en clase. Valorar a los alumnos. Tener en cuenta la afectividad. Hacer más gestos. Ser más tolerante frente a las diferencias: hacer autocrítica. Aceptar el trabajo en equipo: escuchar, tener en cuenta la opinión de los otros.

MEJORAR LA PEDAGOGIA

No ser polisémico. Definir y precisar las palabras y su sentido. Escribir la programación en la pizarra. Recordar, de vez en cuando, la situación de la asignatura en el conjunto del curso. Presentar esquemas y cuadros no demasiado abstractos, pensar en una representación gráfica clara. Proponer ejemplos concretos. Comprender que los otros no entiendan algo, hacer que lo formule un alumno distinto. Interesarse por todos los alumnos. alir de su 'coraza de sabiduría'. Tener en cuenta la originalidad y la intuición de los alumnos en los criterios de evaluación.

PENSAR EN EL DESARROLLO PERSONAL

Practicar actividades artísticas para desarrollar su imaginación y mejorar su distensión. Leer libros humorísticos. Hacer un cursillo sobre la risa. Practicar deportes colectivos para ser menos individualista.

	LIMBICO

IZQUIERDO

Una pedagogía basada en la estructura, el método, la seguridad.

El LI es el educador más apreciado por sus superiores. Puntual, apegado a las formas, termina su programa; su aspecto metódico y estructurado responde perfectamente a los requerimientos de los supervisores. Sin embargo, es rutinario y poco innovador, y eliminar cualquier veleidad de autonomía en los alumnos. Se percata de que estos quieren seguridad, guía y encuadre para sentirse tranquilos.
	TRABAJAR EN EL COMPORTAMIENTO

Ser menos autoritario, menos directivo, más flexible. Adquirir un poco de tranquilidad y frescura. Abrirse al diálogo con los alumnos. Favorecer la participación. No monopolizar la palabra. Dar instrucciones menos estereotipadas. Ser más abierto. Dar confianza: ser menos desafiante, más optimista. Desarrollar la fantasía, el humor, el empleo de metáforas. Desarrollar su espíritu crítico. Tener una visión más global. Sonreír con más frecuencia.

MEJORAR LA PEDAGOGIA

Atenerse al fondo más que a la forma. Distinguir el objetivo final y recodárselo a los alumnos. Diversificar su pedagogía y sus ejercicios. Hacer síntesis. Renovar las lecciones, innovar, crear y favorecer la creación. Fromular preguntas abiertas, ejercicios con varias soluciones. Trabajar más en equipo sobre temas concretos. Dejar iniciativas a los alumnos. Practicar una pedagogía de convenio. Desarrollar las cuestiones que favorecen la invención y la globalización. Observar cómo trabajan los demás colegas.

PENSAR EN EL DESARROLLO PERSONAL

Hacer yoga o teatro. Trabajar su voz para dominar su miedo a los alumnos.

	LIMBICO

DERECHO

Una pedagogía basada en el diálogo, la participación, la escucha.

El LD es con frecuencia percibido como charlatán, afectivo, desorganizado y demasiado espontáneo. No obstante es el que se implica más profundamente en su trabajo. Se emplea a fondo personalmente, estimula a sus alumnos y al equipo de educadores, practica la escucha y el diálogo, teniendo en cuenta las dificultades de cada uno. Suele sentirse decepcionado con los resultados, pues recibe pocas gratificaciones y cree que no se le reconocen sus cualidades. En algún caso, crea una atmósfera agobiante y se ve menospreciado por los que le rodean, que abusan de su cortesía.
	TRABAJAR EN EL COMPORTAMIENTO

Controlar su verborrea: hacer pausas, aprender a estar en silencio. Obligarse a dejar de decir algo que tiene ganas. Reflexionar antes de hablar. Hablar más despacio. Culpabilizar menos, si algo no marcha bien. Ser menos perfeccionista. Ser más independiente de sus alumnos. Evitar que sus afinalidades sean evidentes para los alumnos. No dejarse 'fagocitar'. Aceptar verse en video o dar clase ante un colega. Evitar las frases que comiencen con "yo...".

MEJORAR LA PEDAGOGIA

Estructurar el curso. Ser más pragmático y organizado. Preparar las clases minuciosamente, sobre todo los soportes (material). Organizar su tiempo para tratar todo lo previsto. Estructurar su pizarra. Establecer una forma de avanzar anual con calendario. No elaborar con demasiada frecuencia clases 'por gusto'. Trabajar menos con los sentimientos. Esperar menos la aprobación de los alumnos. No perder la estabilidad ante una pregunta. No perder la motivación ante una clase con la que no se entiende. Obligarse a seguir un modelo. Utilizar parrillas de evaluación, inventarlas. Ser objetivo para evitar sobrevalorar los progresos ínfimos. Preparar las parrillas con notas codificadas. Adoptar un método para triunfar en el trabajo en equipo (sólo para reflexionar).

PENSAR EN EL DESARROLLO PERSONAL

Hacer yoga para dominar su sensibilidad. Mejorar la concentración. Practicar artes marciales, teatro de improvisación. Pensar en sí mísmo (Montaigne).

	CORTICAL

DERECHO

Una pedagogía basada en la imaginación, la apertura, la innovación.

El CD pone en marcha una pedagogía innovadora e imaginativa, original y abierta al mundo y al porvenir. Estimula a sus alumnos porque se sale de la rutina, su lenguaje gráfico ayuda a transmitir nociones abstractas, por las mismas razones que su sentido de lo concreto. Sin embargo, a causa de su vivacidad, es desestabilizador para aquellos a quienes les gusta la rutina y las clases estructuradas; su costumbre de globalizar con exceso perturba a los alumnos más lentos. Su preferencia por la independencia de espíritu y movimiento hace de él un colega sorprendente, a veces en el mal sentido de la palabra.
	TRABAJAR EN EL COMPORTAMIENTO

Trabajar con un reloj. Aceptar las limitaciones horarias. Llevar una agenda anotando las fechas de reunión. Tener redactadas las lecciones, libros como soporte de trabajo para los alumnos. Hacerse instalar un armario en la clase. Luchar contra las distracciones: tener sus llaves, número de aula, etc. Escuchar a los alumnos. Ejercitarse para responder puntualmente a las preguntas. Adaptarse a una cierta disciplina en el trabajo en equipo.

MEJORAR LA PEDAGOGIA

Ser más lento en la exposición. Ser menos concreto y globalizador. Analizar las etapas y los procesos. Ser más riguroso. Evitar saltar de un tema a otro: restituír el eslabón que falta. Obligarse a justificar. Proporcionar pistas escritas: dictar un resumen. Escribir un programa en la pizarra (aunque no se lo pueda seguir). Realizar más representaciones simbólicas o gráficas. Multiplicar las prácticas de ejercitación. Evaluar regularmente con exámenes escritos. Corregir los trabajos sin olvidarlos ni perderlos. Dominar la técnica.

PENSAR EN EL DESARROLLO PERSONAL

Hacer juegos de lógica. Hacer maquetas siguiendo las instrucciones. Hacer programaciones informáticas. Hacer su presupuesto de vez en cuando.

COMUNICARSE A PESAR DE LAS DIFERENCIAS
	 COSTUMBRES DE CADA CUADRANTE
	COMO ABORDAR CADA CUADRANTE

	CORTICAL IZQUIERDO

Gracias a su capacidad de juicio, razonamiento y análisis, son una ayuda preciosa para encontrar soluciones racionales a un problema difícil. Son inigualables para ordenar, reunir los hechos, discutirlos racionalmente valorar las contradicciones y medir su importancia con precisión. Son consejeros fiables, resulta agradable conseguir su ayuda y opinión.

No se comunican fácilmente con los demás y son difíciles de abordar porque son distraídos, seguros de sí mísmos e intimidantes. Se querría que fuesen más expresivos, menos sistemáticos y más atentos con los demás. Su lenguaje, frecuentemente salpicado de términos técnicos o complicados, y sus referencias a modelos que son autoridad (americanos, japoneses, alemanes) ponen a los demás nerviosos e inquietos.
	LO QUE SE DEBE ACEPTAR A PRIORI CON UN CI

No ser demasiado exigente respecto a los cambios y al contacto humano. Aceptar su intransigencia, su aire perentorio. Estar preparado para recibir críticas sobre los puntos de la propia intervención que parezcan ligeramente imprecisos. Esperan preguntas concretas, preparar las respuestas detalladas. No improvisar con él. No dejarse devaluar, pero pedirle ayuda para perfeccionar el propio proyecto. Le gusta que se le pida consejo.

COMO ABORDAR A UN CI

Expresarse sin excesos. Exponer las cosas de forma breve, precisa y clara, dando cifras y apoyándose en hechos. Aportar pruebas. Preguntar, consultar. Darle ocasión de brillar preguntándole sobre algo relacionado con su especialidad. Interrumpirle, con educación pero con firmeza, para pedir que precise algo cuando no se comprende lo que ha dicho. Comprobar algunas de sus afirmaciones, después de haberse entrevistado con él, porque a veces puede mostrar una seguridad excesiva.

	LIMBICO IZQUIERDO

No tienen la facilidad de los CI en su relación con los demás. Su emotividad controlada les da en ocasiones un aspecto un poco rígido o torpe. Esta falta de soltura provoca, a su alrededor, una inquietud en los interlocutores que se sienten incómodos e intimidados. Son reservados y púdicos y no les gustan los que tratan de inmiscurirse en su vida privada.

Prudentes, se ocultan detrás de una coraza protectora, pero ganan cuando se les conoce. Si se guardan las formas, se revelan con todas sus cualidades. Los LI son resistentes, trabajadores, dotados de una capacidad de actuación superior a la media. Son realistas, minuciosos, metódicos y organizados; evitan las situaciones arriesgadas, se toman su tiempo y tienen una notable eficacia cuando están situados en una estructura que transmite seguridad.
	LO QUE SE DEBE ACEPTAR A PRIORI CON UN LI

Un LI no hará nada para que el otro se sienta cómodo, no hay que dudar en seguir adelante con prudencia. No se debe divagar, no aprecia ni las conversaciones de salón, ni los discursos que saltan de un tema a otro sin orden lógico ni objetivo. Hay que contar con que planteará problemas de detalle exasperantes, es verificador y quisquilloso y con frecuencia pretende buscar tres pies al gato. No transgredir el reglamento establecido, se corre el riesgo de ser llamado al orden. No tener prisa, no le gusta ser presionado y necesita tiempo de reflexión antes de decidir.

COMO ABORDAR A UN LI

Respetar las reglas, la jerarquía, la cortesía. Respetar sus rutinas y rituales. No ser personal: nada de cuestiones directas o indiscretas. Evitar disgustarle, es un emotivo controlado (atención a los bloqueos y explosiones súbitas). Entregarle los escritos limpios, sin faltas ni tachones. Pedirle que critique con detalle lo que no está bien. Darle tiempo para reflexionar y pedirle otra entrevista. Pedirle consejos para la puesta en marcha y posterior ejecución de un informe. Hacerle precisar cualquier cosa que no haya tenido en cuenta. Valorar su sentido de la organización y su talento como organizador. Valorar sus capacidades para seguir los asuntos en detalle hasta su puesta en marcha.

	LIMBICO DERECHO

Son con frecuencia extravertidos. La mayor parte de ellos tienen el don del contacto y se muestran sonrientes y abiertos. Tienen una conversación fácil y procuran establecer relaciones sencillas e íntimas, incluso en el ambiente profesional. Tienen un sentido natural para la conciliación, por temor al conflicto. Generosos, disponibles y humanos, dan muestras de cualidades excepcionales para la comunicación. Saben escuchar y tener en cuenta los deseos personales.

Estos amables personajes, sin embargo, se dejan dominar por su afectividad, es su talón de Aquiles. Se inflaman y se apasionan para defender sus valores o ideología, carecen de calma y paciencia. Se acomplejan y retraen ante el lenguaje técnico, parecen asustados y no osan decir que no comprenden nada. Es decir, reaccionan mal ante los reproches, porque se sitúan ante todo en el plano personal.
	LO QUE SE DEBE ACEPTAR A PRIORI CON UN LD

Habrá que soportar una serie de preguntas sobre la propia vida y el trabajo. Llegan a resultar indiscretos. Quien trata a un LD tiene derecho a una larga descripción de todo lo que hace por el bien de todos, pues siempre busca la aprobación y gratitud de los demás. Con él se tiene la impresión de perder el tiempo. Los asuntos se podrían solucionar rápidamente si se abordasen sin rodeos. Quien le trata se asombrará al comprobar que no aborda realmente el fondo del problema. Con él se corre el riesgo de verse implicado en una relación demasiado afectiva y personalizada ("esto lo hago porque es usted...").

COMO ABORDAR A UN LD

Aceptando perder el tiempo para poder ganarlo. Abordándole con una sonrisa y expresión franca. Hablándole de su vida personal y sus problemas. Dejándole expresarse. Aceptando escucharle. Teniendo con él pequeñas atenciones. Siendo muy concreto. Valorando su preocupación por los otros, su disponibilidad. Haciéndole sentir que gusta, que resulta simpático. Mostrando agradecimiento por todo lo que hace, por su capacidad para dinamizar a la gente, por la capacidad para escuchar que demuestra.

	CORTICAL DERECHO

Son originales e independientes y no pasan desapercibidos en su grupo. Innovadores y creativos, les gusta lo inesperado y están siempre dispuestos a nuevas experiencias. Ante un problema, asombran por su capacidad para retener lo esencial y proponer múltiples soluciones. Algunos son extravagantes y poco realistas, pues hacen con frecuencia propuestas interesantes e innovadoras.

Dotados de un humor ligero o cáustico, de un sentido de la paradoja y de la metáfora, hacen que el ambiente en torno a ellos sea distendido y saben 'poner el dedo' en las incoherencias. Sin embargo, son desestabilizadores e insoportables, olvidan sus asuntos y citas. Llegan tarde, se muestran desenvueltos y desatentos cuando el asunto les parece demasiado prosaico. A veces son imprecisos, desordenados, sus exposiciones carecen de rigor y prefieren hacer planes fantásticos a solucionar problemas cotidianos. Los CD son los que más sufren si tienen que estar encerrados en sus límites, o están obligadas a seguir instrucciones o reflexionar pausadamente, sin dar rienda suelta a su imaginación y humor.
	LO QUE SE DEBE ACEPTAR A PRIORI CON UN CD

Hay que escucharle una serie de sueños referidos a las múltiples posibilidades que se vislumbran para realizar lo que se desea. A veces cuesta trabajo seguirle y se corre el riesgo de verse arrastrado a hablar de otra cosa. Su capacidad para hacer varias cosas al mismo tiempo puede desestabilizar y perturbar a los demás. El CD puede anotar ideas, contestar al teléfono e informarse sobre lo que pretende una persona que entreabre la puerta, mientras dice: "Dígame, lo escucho". Al tratar con él se corre el riesgo de quedarse atónito o perder la estabilidad por culpa del humor, las paradojas o las metáforas que utiliza. Quien le trata, se siente impresionado por la riqueza de ideas que muestra, pero perplejo respecto a las posibilidades de ponerlas en práctica.

COMO ABORDAR A UN CD

Mostrándose jovial. Diciendo bobadas con humor. Abordarle preguntando: "qué hay de nuevo?". No siendo estricto con los horarios. Dejándole hablar. Pidiéndole ideas para solucionar un problema, mejorar un proyecto o salirse de la rutina. Preguntándole cómo ve el porvenir respecto a un problema preocupante. Dejando vagar su pensamiento por asociaciones. Pidiéndole que se explique cuando salta de un tema a otro y haga perder el hilo de lo que está diciendo. Proponiéndoleque presente una cosa y su contraria y no pedirle que se decida, se siente cómodo con las contradicciones.

QUE PEDAGOGIA USAR CON LOS ALUMNOS DE CADA CUADRANTE
	QUE LE FALTA AL ALUMNO CORTICAL IZQUIERDO
Es poco creativo. Le falta imaginación. Desarrolla mal sus ideas. Tiene pocas ideas personales y no expresa su sensibilidad. Tiene pocas aptitudes para el arte. Tiene problemas con las materias literarias: expresión seca, sin emociones. Es demasiado individualista.

QUE HACER CON ESTE ALUMNO

Utilizar con él una pedagogía racional que de prioridad al contenido:

Utilizar el libro o el manual. Terminar el programa. Proporcionar hechos. Insistir en la teoría. Dar definiciones precisas. Dar referencias. Mostrar esquemas abstractos: diagramas, curvas. Dar cifras y estadísticas. Trabajar en informática. Partir de la hipótesis, de la ley, para llegar a la experimentación (deducción). Procurar que haga ejercicios en progresión, yendo de lo más sencillo a lo más difícil, para estimular su espíritu de competición.

PROCURAR QUE SE ABRA A OTROS CUADRANTES

Utilizar su gusto por la competición: cualquier idea nueva será tomada en cuenta y aumentará su nota. Hacer que prepare trabajos orales. Hacerle intervenir ante toda la clase. Transformar los símbolos en imágenes y metáforas. Enseñarle a ver las cosas en su globalidad. Practicar juegos que le ayuden a desarrollar su sentido espacial. Hacer que prponga sus ideas desorganizadamente antes de organizarlas. Organizar actividades de reflexiones dirigidas, asociando en ellas ideas con imágenes. Hacer que describa una situación con los cinco sentidos. Hacer poesías. Imaginar y crear mediante la mímica y el dibujo. Hacer que conozca el mundo por medio de visitas escolares, para desarrollar su sensibilidad artística.

	QUE LE FALTA AL ALUMNO LIMBICO IZQUIERDO
Le falta apertura, fantasía y visión global. No sabe qué hacer frente a un imprevisto. Le resulta difícil trabajar con medios audiovisuales. No sabe resumir un texto o una situación.

QUE HACER CON ESTE ALUMNO

Uitilizar con él una pedagogía organizada, estructurada en un clima de seguridad:

Escribir la programación en la pizarra en forma clara y legible. Darle instrucciones estrictas. Proporcionarle documentos escritos impecables. Dividir la hora de clase en secuencias, indicándolo previamente. Proponerle objetivos a corto plazo bien definidos. Permitirle salirse de las normas para pasar a la experimentación (le gustan los trabajos manuales y tiene éxito en ello). Es preciso que conozca las relaciones con lo que conoce. Es necesario respetar su territorio: no excitarle pidiéndole algo bruscamente.

PROCURAR QUE SE ABRA A OTROS CUADRANTES

Elogiarle cuando tiene éxito en algo. Darle confianza en sí mísmo. Utilizar su faceta de líder y dirigente para una buena causa. Hacer fichas de evaluación donde perciba lo que sabe hacer y sus progresos. Desarrollar su memoria dándole reglas mnemotécnicas. Enseñarle a exteriorizar y a comunicar haciendo exposiciones en tiempos delimitados y breves. Proporcionarle modelos para que se lance a ejercicios nuevos. Enseñarle a resumir las clases: tres palabras clave y basta dos o tres puntos concretos. Enseñarle a globalizar: leer un texto, dividirlo en varias partes y darles títulos; inventar un título global a partir de esos títulos secundarios. Utilizar su sentido de la organización.

	QUE LE FALTA AL ALUMNO LIMBICO DERECHO
Le falta orden, rigor, conocimientos precisos. Le falta saber escuchar (aunque sabe hacerlo si consigue dominarse). Le falta control y dominio de sí mísmo, organización, y tiene poca autonomía y perspectiva frente a la opinión de otros.

QUE HACER CON ESTE ALUMNO

Proporcionarle una pedagogía emotiva y concreta:

Crear un ambiente cálido y acogedor. Establecer un diálogo eficaz (no constante). Elogiar sus progresos, sus actitudes positivas. Partir de sus vivencias (su experiencia): lo que es, lo que hace, lo que sabe, lo que le gusta. Realizar gesto eficaces: con frecuencia el LD es un kinestésico.

Dejar que decore su cuaderno, sus deberes, que personalice sus trabajos. Favorecer los trabajos en grupo canalizando las charlas sobre problemas personales. Variar los ejercicios. Jugar, moverse, aprender divirtiéndose: juegos, visitas, teatros, música. Partir de imágenes y representaciones personales hasta llegar a la abstracción. Darle responsabilidades y confiarle funciones de comunicación y negociación.

PROCURAR QUE SE ABRA A OTROS CUADRANTES

Ayudarle a organizarse, comenzar por el mantenimiento del cuaderno de programación. Ayudarle a buscar el sentido preciso de las palabras, tener un diccionario en la clase. Leer los textos en voz alta aceptando preguntas para asegurar la comprensión. Sustituír los 'me gusta, no me gusta' por los 'sé, no sé'. Proporcionar métodos y comenzar por lo que sabe, para darle confianza y ponerle en condiciones de tener éxito. Canalizar su espontaneidad y su impulsividad diciéndole que, antes de intervenir, 'hable para sus adentros' para clasificar, escoger y organizar sus ideas. Enseñarle a dominar sus emociones y a hablar de ellas. Enseñarle a suprimir el 'yo' y a utilizar el 'él' , es decir a tomar perspectiva respecto a sus afectos (establecer diferencia entre autor y narrador). Actuar como abogado del diablo para crear la distancia entre el yo y el otro: pros y contras. Procurar que se haga teatro de improvisación (ateniéndose a unas reglas rigurosas que se imponen) para obligarle a ceñirse a una ley impuesta. Utilizar sus habilidades de negociador y sus dotes para el contacto humano para convertirle en delegado de la clase.

	QUE LE FALTA AL ALUMNO CORTICAL DERECHO
Le falta organización, estructura, espíritu de grupo, claridad (pasa de una idea a otra), rigor, lógica y método.

QUE HACER CON ESTE ALUMNO

Proporcionarle una pedagogía imprevisible, original, imaginativa y concreta:

Proponer ejemplos concretos y visibles. Utilizar soportes visuales. Tener humor. Utilizar el método experimental y empírico. Proponer clases variadas, ricas, con interrupciones gráficas concretas. Permitirle ensayar con riesgo de equivocarse. Proponer juegos, obras imaginativas, teatro. Darle la posibilidad de hablar, decir aberraciones, tener ideas incongruentes al margen de las lecciones. Darle ocasión de inventar, crear, innovar sin presión.

PROCURAR QUE SE ABRA A OTROS CUADRANTES

Ayudarle a clasificar sus ideas, a ir más allá de sus adquisiciones. Enseñarle rigor y método a partir de diagramas que favorezcan la organización planificada de elementos o ideas lanzados en desorden. Cuando tenga que reflexionar sobre el contenido de una tarea, se le aconsejará que escriba todas sus ideas tal como se le ocurran en un papel y que después las estructure, jerarquizando las respuestas y los argumentos. Pedirle que justifique sus respuestas. Desarrollar una idea justificando las etapas mencionadas. Reconstruír el camino del pensamiento que ha llevado a una respuesta espontánea. Ponerle trampas para que perciba los riesgos de la intuición pura, sin comprobación. Hacerle encontrar un enunciado a partir de un resultado. Pedirle que reconstruya el principio de un texto a partir de una conclusión. Hacer que complete un puzzle en tiempo limitado. Hacerle que responda a una norma dada.

El modelo de la programación neurolingüística
1. Generalidades

Este modelo, también llamado visual-auditivo-kinestésico (VAK), toma en cuenta el criterio neurolinguístico, que considera que la vía de ingreso de la información (ojo, oído, cuerpo) –o, si se quiere, el sistema de representación (visual, auditivo, kinestésico)- resulta fundamental en las preferencias de quien aprende o enseña. Por ejemplo, cuando le presentan a alguien, ¿qué le es más fácil recordar después: la cara (visual), el nombre (auditivo), o la impresión (kinestésico) que la persona le produjo?

Más concretamente (Sin mención de autor, 2000a), tenemos tres grandes sistemas para representar mentalmente la información, el visual, el auditivo y el kinestésico. Utilizamos el sistema de representación visual siempre que recordamos imágenes abstractas (como letras y números) y concretas. El sistema de representación auditivo es el que nos permite oír en nuestra mente voces, sonidos, música. Cuando recordamos una melodía o una conversación, o cuando reconocemos la voz de la persona que nos habla por teléfono estamos utilizando el sistema de representación auditivo. Por último, cuando recordamos el sabor de nuestra comida favorita, o lo que sentimos al escuchar una canción estamos utilizando el sistema de representación kinestésico.

La mayoría de nosotros utilizamos los sistemas de representación de forma desigual, potenciando unos e infra-utilizando otros. Los sistemas de representación se desarrollan más cuanto más los utilicemos. La persona acostumbrada a seleccionar un tipo de información absorberá con mayor facilidad la información de ese tipo o, planteándolo al revés, la persona acostumbrada a ignorar la información que recibe por un canal determinado no aprenderá la información que reciba por ese canal, no porque no le interese, sino porque no está acostumbrada a prestarle atención a esa fuente de información. Utilizar más un sistema implica que hay sistemas que se utilizan menos y, por lo tanto, que distintos sistemas de representación tendrán distinto grado de desarrollo (Sin mención de autor, 2000a).

Los sistemas de representación no son buenos o malos, pero si más o menos eficaces para realizar determinados procesos mentales. Si estoy eligiendo la ropa que me voy a poner puede ser una buena táctica crear una imagen de las distintas prendas de ropa y 'ver' mentalmente como combinan entre sí (Sin mención de autor, 2000a).

A continuación se especifican las características de cada uno de estos tres sistemas.

Sistema de representación visual.- Los alumnos visuales aprenden mejor cuando leen o ven la información de alguna manera. En una conferencia, por ejemplo, preferirán leer las fotocopias o transparencias a seguir la explicación oral, o, en su defecto, tomarán notas para poder tener algo que leer.

Cuando pensamos en imágenes (por ejemplo, cuando 'vemos' en nuestra mente la página del libro de texto con la información que necesitamos) podemos traer a la mente mucha información a la vez. Por eso la gente que utiliza el sistema de representación visual tiene más facilidad para absorber grandes cantidades de información con rapidez.

Visualizar nos ayuda además a establecer relaciones entre distintas ideas y conceptos. Cuando un alumno tiene problemas para relacionar conceptos muchas veces se debe a que está procesando la información de forma auditiva o kinestésica.

La capacidad de abstracción y la capacidad de planificar están directamente relacionada con la capacidad de visualizar. Esas dos características explican que la gran mayoría de los alumnos universitarios (y por ende, de los profesores) sean visuales.

 Sistema de representación auditivo.- Cuando recordamos utilizando el sistema de representación auditivo lo hacemos de manera secuencial y ordenada. Los alumnos auditivos aprenden mejor cuando reciben las explicaciones oralmente y cuando pueden hablar y explicar esa información a otra persona. En un examen, por ejemplo, el alumno que vea mentalmente la página del libro podrá pasar de un punto a otro sin perder tiempo, porqué está viendo toda la información a la vez. Sin embargo, el alumno auditivo necesita escuchar su grabación mental paso a paso. Los alumnos que memorizan de forma auditiva no pueden olvidarse ni una palabra, porque no saben seguir. Es como cortar la cinta de una cassette. Por el contrario, un alumno visual que se olvida de una palabra no tiene mayores problemas, porqué sigue viendo el resto del texto o de la información.

El sistema auditivo no permite relacionar conceptos o elaborar conceptos abstractos con la misma facilidad que el sistema visual y no es tan rápido. Es, sin embargo, fundamental en el aprendizaje de los idiomas, y naturalmente, de la música.

Sistema de representación kinestésico.- Cuando procesamos la información asociándola a nuestras sensaciones y movimientos, a nuestro cuerpo, estamos utilizando el sistema de representación kinestésico. Utilizamos este sistema, naturalmente, cuando aprendemos un deporte, pero también para muchas otras actividades. Por ejemplo, muchos profesores comentan que cuando corrigen ejercicios de sus alumnos, notan físicamente si algo está mal o bien. O que las faltas de ortografía les molestan físicamente.

Escribir a máquina es otro ejemplo de aprendizaje kinestésico. La gente que escribe bien a máquina no necesita mirar donde está cada letra, de hecho si se les pregunta dónde está una letra cualquiera puede resultarles difícil contestar, sin embargo sus dedos saben lo que tienen que hacer.

Aprender utilizando el sistema kinestésico es lento, mucho más lento que con cualquiera de los otros dos sistemas, el visual y el auditivo. Se necesita más tiempo para aprender a escribir a máquina sin necesidad de pensar en lo que uno está haciendo que para aprenderse de memoria la lista de letras y símbolos que aparecen en el teclado.

El aprendizaje kinestésico también es profundo. Nos podemos aprender una lista de palabras y olvidarlas al día siguiente, pero cuando uno aprende a montar en bicicleta, no se olvida nunca. Una vez que sabemos algo con nuestro cuerpo, que lo hemos aprendido con la memoria muscular, es muy difícil que se nos olvide.

Los alumnos que utilizan preferentemente el sistema kinestésico necesitan, por tanto, más tiempo que los demás. Decimos de ellos que son lentos. Esa lentitud no tiene nada que ver con la falta de inteligencia, sino con su distinta manera de aprender.

Los alumnos kinestésicos aprenden cuando hacen cosas como, por ejemplo, experimentos de laboratorio o proyectos. El alumno kinestésico necesita moverse. Cuando estudian muchas veces pasean o se balancean para satisfacer esa necesidad de movimiento. En el aula buscarán cualquier excusa para levantarse y moverse.

Se estima que un 40% de las personas es visual, un 30% auditiva y un 30% kinestésica (Sin mención de autor, 2001b).

Algunos ejemplos de actividades adaptadas a cada estilo
	VISUAL
	AUDITIVO
	KINESTESICO

	Ver, mirar, imaginar, leer, películas, dibujos, videos, mapas, carteles, diagramas, fotos, caricaturas, diapositivas, pinturas, exposiciones, tarjetas, telescopios, microscopios, bocetos.
	Escuchar, oír, cantar, ritmo, debates, discusiones, cintas audio, lecturas, hablar en público, telefonear, grupos pequeños, entrevistas.
	Tocar, mover, sentir, trabajo de campo, pintar, dibujar, bailar, laboratorio, hacer cosas, mostrar, reparar cosas.

Fuente: Parcialmente modificado de Pérez Jiménez J, “Programación neurolinguística y sus estilos de aprendizaje”.

 Asimismo, el comportamiento según el sistema de representación preferido (Sin mención de autor, 2000a), puede ser sintetizado en el siguiente cuadro:
	
	VISUAL
	AUDITIVO
	KINESTESICO

	Conducta
	Organizado, ordenado, observador y tranquilo.

Preocupado por su aspecto

Voz aguda, barbilla levantada

Se le ven las emociones en la cara
	Habla solo, se distrae fácilmente

Mueve los labios al leer

Facilidad de palabra,

No le preocupa especialmente su aspecto.

Monopoliza la conversación.

le gusta la música

Modula el tono y timbre de voz

Expresa sus emociones verbalmente.
	Responde a las muestras físicas de cariño

le gusta tocarlo todo

se mueve y gesticula mucho

Sale bien arreglado de casa, pero en seguida se arruga, porque no para.

Tono de voz más bajo, pero habla alto, con la barbilla hacia abajo.

Expresa sus emociones con movimientos.

	Aprendizaje
	Aprende lo que ve. Necesita una visión detallada y saber a donde va. Le cuesta recordar lo que oye
	Aprende lo que oye, a base de repetirse a si mismo paso a paso todo el proceso. Si se olvida de un solo paso se pierde. No tiene una visión global.
	Aprende con lo que toca y lo que hace. Necesita estar involucrado personalmente en alguna actividad.

	Lectura
	Le gustan las descripciones, a veces se queda con la mirada pérdida, imaginándose la escena.
	Le gustan los diálogos y las obras de teatro, evita las descripciones largas, mueve los labios y no se fija en las ilustraciones
	Le gustan las historias de acción, se mueve al leer.

No es un gran lector.

	Ortografía
	No tiene faltas. "Ve" las palabras antes de escribirlas.
	Comete faltas. "Dice" las palabras y las escribe según el sonido.
	Comete faltas. Escribe las palabras y comprueba si "le dan buena espina".

	Memoria
	Recuerda lo que ve, por ejemplo las caras, pero no los nombres.
	Recuerda lo que oye. Por ejemplo, los nombres, pero no las caras.
	Recuerda lo que hizo, o la impresión general que eso le causo, pero no los detalles.

	Imaginación
	Piensa en imágenes. Visualiza de manera detallada
	Piensa en sonidos, no recuerda tantos detalles.
	Las imágenes son pocas y poco detalladas, siempre en movimiento.

	Almacena
la información
	Rápidamente y en cualquier orden.
	De manera secuencial y por bloques enteros (por lo que se pierde si le preguntas por un elemento aislado o si le cambias el orden de las preguntas.
	Mediante la "memoria muscular".

	Durante los periodos de inactividad
	Mira algo fijamente, dibuja, lee.
	Canturrea para si mismo o habla con alguien.
	Se mueve

	Comunicación
	Se impacienta si tiene que escuchar mucho rato seguido. Utiliza palabras como "ver, aspecto..."
	Le gusta escuchar, pero tiene que hablar ya. Hace largas y repetitivas descripciones. Utiliza palabras como "sonar, ruido..".
	Gesticula al hablar. No escucha bien. Se acerca mucho a su interlocutor, se aburre en seguida. Utiliza palabras como "tomar, impresión...".

	 Se distrae

	Cuando hay movimiento o desorden visual, sin embargo el ruido no le molesta demasiado.
	Cuando hay ruido.
	Cuando las explicaciones son básicamente auditivas o visuales y no le involucran de alguna forma.

2. El modelo neurolinguístico en el aula

Cada vez que explicamos algo o que le ponemos a nuestro alumnos un ejercicio utilizamos un sistema de representación y no otros. Cada ejercicio, cada actividad, cada experimento, según como este diseñado presentará la información de una determinada manera y le pedirá a los alumnos que utilicen unos sistemas de representación concretos. Qué sistema de representación tienen que utilizar nuestros alumnos cuando les explicamos algo oralmente? Cuándo escribimos en la pizarra? Cuándo completan un rompecabezas? (Sin mención de autor, 2000a). Respuestas: el auditivo, el visual y el kinestésico respectivamente.

Cuando nos presentan información, o cuando tenemos que hacer un ejercicio, en nuestro sistema de representación preferido nos es más fácil entenderla. Un alumno auditivo entiende mucho mejor lo que oye que lo que ve, aunque las explicaciones sean exactamente iguales.

Después de recibir la misma explicación (Sin mención de autor, 2000a), no todos los alumnos recordarán lo mismo. A algunos alumnos les será más fácil recordar las explicaciones que se escribieron en la pizarra, mientras que a otros podrían recordar mejor las palabras del profesor y, en un tercer grupo, tendríamos alumnos que recordarían mejor la impresión que esa clase les causó.

Cuando a un grupo de alumnos acostumbrados a fijarse en lo que ven les damos las instrucciones oralmente (por ejemplo, haced el ejercicio 2 de la lección 4) lo más probable es que tengamos que repetirles la información varias veces, porque no la oirán. Si con ese mismo grupo de alumnos escribimos las instrucciones en la pizarra nos evitaremos gran cantidad de repeticiones.

Como profesores y para potenciar el aprendizaje de nuestro alumnos nos interesará organizar el trabajo del aula teniendo en cuenta la manera de aprender de todos nuestros alumnos (Sin mención de autor, 2000a).

Desde el punto de los estilos de aprendizaje, lo más importante que puedo hacer como profesor es aprender a presentar la misma información utilizando todos los sistemas de representación, para que sea igualmente accesible a todos mis alumnos, visuales, auditivos o kinestésicos (Sin mención de autor, 2000a).

La mayoría de los docentes prefieren los canales visuales (pizarrón, películas, láminas, explicaciones verbales, por sobre los kinestésicos (prácticas, demostraciones, experimentos, ejercicios, técnicas vivenciales). En estos casos, como se siente un alumno kinestésico con un docente visual? La PNL propone mejorar el nivel de comunicación entre ellos mediante verbalizaciones y actividades que comprendan las tres vías de acceso a la información. Si usamos las tres formas, podremos aprender mucho mejor (Sin mención de autor, 2001b).

Finalmente, se indican a continuación el tipo de actividad realizada por alumnos y docentes cuando utilizan sus sistemas de representación preferidos (Sin mención de autor, 2000a):
	Visual
	Auditivo
	Kinestésico

	Alumnos

(Producción)
	Profesor

(Presentación)
	Alumnos

(Producción)
	Profesor

(Presentación)
	Alumnos

(Producción)
	Profesor

(Presentación)

	Contar una historia partiendo de viñetas, fotos, texto.

Dictarle a otro.

Realizar ilustraciones para el vocabulario nuevo.

Dibujar comics con texto.

Leer y visualizar un personaje.
	Escribir en la pizarra lo que se está explicando oralmente.

Utilizar soporte visual para información oral (cinta y fotos...).

Escribir en la pizarra.

Acompañar los textos de fotos.
	Realizar un debate.

Preguntarse unos a otros.

Escuchar una cinta prestándole atención a la entonación.

Escribir al dictado.

Leer y grabarse
a si mismos.
	Dar instrucciones verbales.

Repetir sonidos parecidos.

Dictar.

Leer el mismo texto con distinta inflexión.
	Representar role-play.

Representar sonidos a través de posturas o gestos.

Escribir sobre las sensaciones que sienten ante un objeto.

Leer un texto y dibujar algo alusivo.
	Utilización de gestos para acompañar las instrucciones orales.

Corregir mediante gestos.

Intercambiar "feedback" escrito.

Leer un texto expresando las emociones.

Anexo: algunos cuestionarios de estilos de aprendizaje según el modelo PNL
INVENTARIO SOBRE ESTILOS DE APRENDIZAJE

(De acuerdo al modelo PNL)

Nombre:………………… Fecha:…………………

Este inventario es para ayudarle a descubrir su manera preferida de aprender. Cada persona tiene su manera preferida de aprender. Reconocer sus preferencias le ayudará a comprender sus fuerzas en cualquier situación de aprendizaje.

Por favor, responda Ud. verdaderamente a cada pregunta. Responda Ud. según lo que hace actualmente, no según lo que piense que sea la respuesta correcta.

Use Ud. la escala siguiente para responder a cada pregunta: Ponga un círculo sobre su respuesta.

 1 = Nunca

2 = Raramente

3 = Ocasionalmente

4 = Usualmente

5 = Siempre

	1
	Me ayuda trazar o escribir a mano las palabras cuando tengo que aprenderlas de memoria
	1
	2
	3
	4
	5

	2
	Recuerdo mejor un tema al escuchar una conferencia en vez de leer un libro de texto
	1
	2
	3
	4
	5

	3
	Prefiero las clases que requieren una prueba sobre lo que se lee en el libro de texto
	1
	2
	3
	4
	5

	4
	Me gusta comer bocados y mascar chicle, cuando estudio
	1
	2
	3
	4
	5

	5
	Al prestar atención a una conferencia, puedo recordar las ideas principales sin anotarlas
	1
	2
	3
	4
	5

	6
	Prefiero las instrucciones escritas sobre las orales
	1
	2
	3
	4
	5

	7
	Yo resuelvo bien los rompecabezas y los laberintos
	1
	2
	3
	4
	5

	8
	Prefiero las clases que requieran una prueba sobre lo que se presenta durante una conferencia
	1
	2
	3
	4
	5

	9
	Me ayuda ver diapositivas y videos para comprender un tema
	1
	2
	3
	4
	5

	10
	Recuerdo más cuando leo un libro que cuando escucho una conferencia
	1
	2
	3
	4
	5

	11
	Por lo general, tengo que escribir los números del teléfono para recordarlos bien
	1
	2
	3
	4
	5

	12
	Prefiero recibir las noticias escuchando la radio en vez de leerlas en un periódico
	1
	2
	3
	4
	5

	13
	Me gusta tener algo como un bolígrafo o un lápiz en la mano cuando estudio
	1
	2
	3
	4
	5

	14
	Necesito copiar los ejemplos de la pizarra del maestro para examinarlos más tarde
	1
	2
	3
	4
	5

	15
	Prefiero las instrucciones orales del maestro a aquellas escritas en un examen o en la pizarra
	1
	2
	3
	4
	5

	16
	Prefiero que un libro de texto tenga diagramas gráficos y cuadros porque me ayudan mejor a entender el material
	1
	2
	3
	4
	5

	17
	Me gusta escuchar música al estudiar una obra, novela, etc.
	1
	2
	3
	4
	5

	18
	Tengo que apuntar listas de cosas que quiero hacer para recordarlas
	1
	2
	3
	4
	5

	19
	Puedo corregir mi tarea examinándola y encontrando la mayoría de los errores
	1
	2
	3
	4
	5

	20
	Prefiero leer el periódico en vez de escuchar las noticias
	1
	2
	3
	4
	5

	21
	Puedo recordar los números de teléfono cuando los oigo
	1
	2
	3
	4
	5

	22
	Gozo el trabajo que me exige usar la mano o herramientas
	1
	2
	3
	4
	5

	23
	Cuando escribo algo, necesito leerlo en voz alta para oír como suena
	1
	2
	3
	4
	5

	24
	Puedo recordar mejor las cosas cuando puedo moverme mientras estoy aprendiéndolas, por ej. caminar al estudiar, o participar en una actividad que me permita moverme, etc.
	1
	2
	3
	4
	5

Fuente: Metts Ralph (1999) “Teorías y ejercicios”, Santiago de Chile, pp. 32.

Derechos de propiedad literaria 1987 Ralph Metts S.J.

Aunque el autor de este Inventario no ha proporcionado una forma de evaluarlo, proponemos aquí al lector una manera de hacerlo llenando la siguiente planilla en base a las respuestas del alumno:

	VISUAL
	Pregunta
	1
	3
	6
	9
	10
	11
	14
	

	
	Puntaje (1 a 5)
	
	
	
	
	
	
	
	Total visual:

	AUDITIVO
	Pregunta
	2
	5
	12
	15
	17
	21
	23
	

	
	Puntaje (1 a 5)
	
	
	
	
	
	
	
	Total auditivo:

	KINESTESICO
	Pregunta
	4
	7
	8
	13
	19
	22
	24
	

	
	Puntaje (1 a 5)
	
	
	
	
	
	
	
	Total kinestésico:

Fueron eliminadas las preguntas 16-18-20 para que quedaran la misma cantidad de preguntas por cada estilo.

Una vez completada la planilla, deberán obtenerse tres puntajes, correspondientes a los tres estilos de aprendizaje, los que definirán el perfil del estilo del alumno.

TEST DE SISTEMA DE REPRESENTACIÓN FAVORITO
(De acuerdo al modelo PNL)
Elige la opción más adecuada:

1.- Cuando estás en clase y el profesor explica algo que está escrito en la pizarra o en tu libro, te es más fácil seguir las explicaciones:

a) escuchando al profesor

b) leyendo el libro o la pizarra

c) te aburres y esperas que te den algo que hacer a ti

2.- Cuando estás en clase:

a) te distraen los ruidos

b) te distrae el movimiento

c) te distraes cuando las explicaciones son demasiado largas.

3.- Cuando te dan instrucciones:

a) te pones en movimiento antes de que acaben de hablar y explicar lo que hay que hacer.

b) te cuesta recordar las instrucciones orales, pero no hay problema si te las dan por escrito

c) recuerdas con facilidad las palabras exactas de lo que te dijeron.

4.- Cuando tienes que aprender algo de memoria:

a) memorizas lo que ves y recuerdas la imagen (por ejemplo, la página del libro)

b) memorizas mejor si repites rítmicamente y recuerdas paso a paso

c) memorizas a base de pasear y mirar y recuerdas una idea general mejor que los detalles

5.- En clase lo que más te gusta es que:

a) se organicen debates y que haya dialogo

b) que se organicen actividades en que los alumnos tengan que hacer cosas y puedan moverse.

c) que te den el material escrito y con fotos, diagramas.

6.- Marca las dos frases con las que te identifiques más:

a) Cuando escuchas al profesor te gusta hacer garabatos en un papel.

b) Eres visceral e intuitivo, muchas veces te gusta/disgusta la gente sin saber bien porqué.

c) Te gusta tocar las cosas y tiendes a acercarte mucho a la gente cuando hablas con alguien.

d) Tus cuadernos y libretas están ordenados y bien presentados, te molestan los tachones y las correcciones.

e) Prefieres los chistes a los cómics.

f) Sueles hablar contigo mismo cuando estás haciendo algún trabajo.

Respuestas:

 1.- a) auditivo b) visual c) kinestésico

2.- a) auditivo b) visual c) kinestésico

3.- a) kinestésico b) visual c) auditivo

4.- a) visual b) auditivo c) kinestésico

5.- a) auditivo b) kinestésico c) visual

6.- a) visual; b) kinestésico; c) kinestésico; d) visual; e) auditivo; f) auditivo.

TEST DE PREFERENCIAS NEUROLINGUISTICAS PARA EDUCACION

(Modificado por Pablo Cazau de "http://www.galeon.com/aprenderaaprender")

Elige una sola opción en cada pregunta:

 1- En clase te resulta más fácil seguir las explicaciones:

 a) Escuchando al profesor

b) Leyendo el libro o el pizarrón

c) Si te dan algo para hacer

2- Cuando estás en clase:

 a) Te distraen las luces

b) Te distraen los ruidos

c) Te distrae el movimiento

3- Marca la frase que más corresponde a tu manera de ser:

 a) Sueles hablar contigo mismo cuando estás haciendo algún trabajo

b) Cuando escuchas al profesor te gusta hacer garabatos en un papel

c) Te gusta tocar las cosas y tiendes a acercarte mucho a la gente cuando hablas con alguien

4- Cuando te dan instrucciones:

 a) te pones en movimiento antes de que acaben de hablar y explicar lo que hay que hacer

b) te cuesta recordar las instrucciones orales, pero no hay problema si te las dan por escrito

c) recuerdas con facilidad las palabras exactas de lo que te dijeron

5- Cuando tienes que aprender algo de memoria:

 a) memorizas lo que ves y recuerdas la imagen (por ejemplo, la página del libro)

b) memorizas mejor si repites rítmicamente y recuerdas paso a paso

c) memorizas mejor si escuchas la clase grabada

6- En clase lo que más te gusta es que:

 a) se organicen debates y que haya dialogo

b) que se organicen actividades en que los alumnos tengan que hacer cosas y puedan moverse

c) que te den el material escrito y con fotos y diagramas

7- Marca la frase que más corresponde a tu manera de ser:

 a) Eres visceral e intuitivo, muchas veces te gusta/disgusta la gente sin saber bien porqué

b) Tus cuadernos y libretas están ordenados y bien presentados, te molestan los tachones y las correcciones

c) Prefieres los chistes a los cómics

Registro de las respuestas: rodea con un círculo la respuesta correspondiente.

	Pregunta
	Respuesta A
	Respuesta B
	Respuesta C

	1
	auditivo
	visual
	kinestésico

	2
	visual
	auditivo
	kinestésico

	3
	auditivo
	visual
	kinestésico

	4
	kinestésico
	visual
	auditivo

	5
	visual
	kinestésico
	auditivo

	6
	auditivo
	kinestésico
	visual

	7
	kinestésico
	visual
	auditivo

Resultado:

 Cantidad de respuestas Visual =

Cantidad de respuestas Auditivo =

Cantidad de respuestas Kinestésico =
INVENTARIO DE CANALES DE APRENDIZAJE

(De acuerdo al modelo PNL)
 En el cuadro después de cada enunciado coloque el número 1, 2 o 3 que indique su mejor preferencia. Por favor, utilice:

Número 3 = Frecuentemente.

Número 2 = Algunas veces.

Número 1 = Rara vez.

	1. Yo puedo recordar algo un poco más, si lo digo en voz alta.
	

	2. Prefiero seguir instrucciones escritas y no orales.
	

	3. Cuando estudio, me gusta masticar chicle o comer algo.
	

	4. Recuerdo las cosas mejor cuando las veo escritas.
	

	5. Prefiero aprender por medio de simulacros, juegos y sociodramas.
	

	6. Disfruto aprendiendo cuando tengo a alguien que me explica las cosas.
	

	7. Aprendo mejor de dibujos, diagramas y mapas.
	

	8. Disfruto trabajar con mis manos.
	

	9. Disfruto la lectura y leo rápidamente.
	

	10. Prefiero escuchar las noticias en el radio en lugar de leerlas en el diario.
	

	11. Disfruto estar cerca de otros. Yo gozo con los abrazos y saludos.
	

	12. Escucho el radio, cintas y grabaciones.
	

	13. Cuando me piden deletrear una palabra, simplemente veo la palabra en mi memoria visual.
	

	14. Cuando aprendo nuevo material, me encuentro yo mismo actuando, dibujando y haciendo garabatos.
	

	15. Cuando leo en silencio, me digo cada palabra a mí mísmo.
	

Para obtener una indicación de su aprendizaje preferido, por favor sume los números en los cuadros de los siguientes aspectos:

Puntaje de preferencia Visual: 2 4 7 9 13 = Total

Puntaje de preferencia Auditiva: 1 6 10 12 15 = Total

Puntaje de preferencia Táctil: 3 5 8 11 14 = Total

El puntaje más alto indica que mi preferencia de aprendizaje es: ------------------------

Ahora que yo sé cuál es mi estilo de aprendizaje dominante puedo aprender mejor con: ---------------------

El modelo de las inteligencias múltiples
Gardner define la inteligencia como un conjunto de capacidades, cuando hasta hace poco era considerada algo innato e inamovible: se nacía inteligente o no, y la educación no podía cambiar esta situación. Al definir la inteligencia como una capacidad, Gardner la convierte en una destreza que se puede desarrollar. No niega el componente genético, pero esas potencialidades se van a desarrollar de una manera o de otra dependiendo del medio ambiente, nuestras experiencias, la educación recibida, etc. Así, ningún deportista llega a la cima sin entrenar, por buenas que sean sus cualidades naturales, y lo mismo se puede decir de los matemáticos, los poetas, etc (b).

En el cuadro I incluido más abajo, pueden apreciarse los ocho tipos de inteligencia identificados por Gardner, así como sus características principales: lógico-matemática, lingüístico-verbal, corporal-kinestésica, espacial, musical, interpersonal, intrapersonal y naturalista.

La mayoría de los individuos tenemos todas esas inteligencias, aunque cada una desarrollada de modo y a un nivel particular, producto de la dotación biológica de cada uno, de su interacción con el entorno y de la cultura imperante en su momento histórico. Las combinamos y las usamos en diferentes grados, de manera personal y única (a). Por ejemplo, un ingeniero necesita una inteligencia espacial bien desarrollada, pero también necesita de la inteligencia lógico - matemática para poder realizar cálculos de estructuras, de la inteligencia interpersonal para poder presentar sus proyectos, de la inteligencia corporal - kinestésica para poder conducir su coche hasta la obra, etc (b).

Desde ya, también tenemos ciertas inteligencias menos desarrolladas. Hay gente de gran capacidad intelectual pero incapaz de, por ejemplo, elegir bien a sus amigos y, por el contrario, hay gente menos brillante en el colegio que triunfa en el mundo de los negocios o en su vida personal. Triunfar en los negocios, o en los deportes, requiere ser inteligente, pero en cada campo utilizamos un tipo de inteligencia distinto que no es mejor ni peor: Einstein no es más inteligente que Michael Jordan, pero sus inteligencias pertenecen a campos diferentes (b).

Inteligencias múltiples e inteligencia emocional.- De los ocho tipos de inteligencia de los que habla Howard Gardner, dos se refieren a nuestra capacidad de comprender las emociones humanas: la interpersonal y la intrapersonal. Daniel Goleman agrupa ambos tipos de inteligencia bajo el nombre de inteligencia emocional. La inteligencia emocional es nuestra capacidad de comprender nuestras emociones y las de los demás. La inteligencia emocional determina, por ejemplo, nuestra capacidad de resistencia a la frustración, a la confusión, o nuestra manera de reaccionar ante la adversidad. Nuestra capacidad de aprendizaje está, por tanto íntimamente ligada a nuestra inteligencia emocional (b).

Inteligencias múltiples y estilos de aprendizaje.- Gardner rechaza la noción de los estilos de aprendizaje como algo fijo e inmutable para cada individuo. Pero si entendemos el estilo de aprendizaje como las tendencias globales de un individuo a la hora de aprender y si partimos de la base de que esas tendencias globales no son algo fijo e inmutable, sino que están en continua evolución, vemos que no hay contraposición real entre la teoría de las inteligencias múltiples y las teorías sobre los estilos de aprendizaje (b).

Las inteligencias múltiples en la escuela.- Para Gardner, todas las inteligencias son igualmente importantes. El problema es que nuestro sistema escolar no las trata por igual y ha entronizado las dos primeras de la lista, (la inteligencia lógico - matemática y la inteligencia lingüístico -verbal) hasta el punto de negar la existencia de las demás (b).

La misma materia se puede presentar de formas muy diversas que permitan al alumno asimilarla partiendo de sus capacidades y aprovechando sus puntos fuertes. Pero, además, tenemos que plantearnos si una educación centrada en sólo dos tipos de inteligencia es la más adecuada para preparar a nuestros alumnos para vivir en un mundo cada vez más complejo (b).

CUADRO I – INTELIGENCIAS MULTIPLES: DEFINICION Y ACTIVIDADES ASOCIADAS

	 Inteligencia
	Definición
	Actividades asociadas

	Lógico-matemática
	Capacidad para usar los números de manera efectiva y de razonar adecuadamente. Incluye la sensibilidad a los esquemas y relaciones lógicas, las afirmaciones y las proposiciones, las funciones y otras abstracciones relacionadas (a).
Se corresponde con el modo de pensamiento del hemisferio lógico y con lo que nuestra cultura ha considerado siempre como la única inteligencia (b).
	Alto nivel de esta inteligencia se ve en científicos, matemáticos, contadores, ingenieros y analistas de sistemas, entre otros. Los niños que la han desarrollado analizan con facilidad planteos y problemas. Se acercan a los cálculos numéricos, estadísticas y presupuestos con entusiasmo (a).

La utilizamos para resolver problemas de lógica y matemáticas. Es la inteligencia que tienen los científicos (b).

	Lingüístico-verbal
	Capacidad de usar las palabras de manera efectiva , en forma oral o escrita. Incluye la habilidad en el uso de la sintaxis, la fonética, la semántica y los usos pragmáticos del lenguaje (la retórica, la mnemónica, la explicación y el metalenguaje) (a).

Utiliza ambos hemisferios (b).
	Alto nivel de esta inteligencia se ve en escritores, poetas, periodistas y oradores, entre otros. Está en los niños a los que les encanta redactar historias, leer, jugar con rimas, trabalenguas y en los que aprenden con facilidad otros idiomas (a).

La tienen los escritores, los poetas, los buenos redactores (b).

	Corporal- kinestésica
	Capacidad para usar todo el cuerpo en la expresión de ideas y sentimientos, y la facilidad en el uso de las manos para transformar elementos. Incluye habilidades de coordinación, destreza, equilibrio, flexibilidad, fuerza y velocidad, como así también la capacidad cinestésica y la percepción de medidas y volúmenes (a).

Capacidad de utilizar el propio cuerpo para realizar actividades o resolver problemas (b).
	Se manifiesta en atletas, bailarines, cirujanos y artesanos, entre otros. Se la aprecia en los niños que se destacan en actividades deportivas, danza, expresión corporal y / o en trabajos de construcciones utilizando diversos materiales concretos. También en aquellos que son hábiles en la ejecución de instrumentos (a).

Es la inteligencia de los deportistas, los artesanos, los cirujanos y los bailarines (b).

	Espacial
	Capacidad de pensar en tres dimensiones. Permite percibir imágenes externas e internas, recrearlas, transformarlas o modificarlas, recorrer el espacio o hacer que los objetos lo recorran y producir o decodificar información gráfica (a).

Consiste en formar un modelo mental del mundo en tres dimensiones (b).
	Presente en pilotos, marinos, escultores, pintores y arquitectos, entre otros. Está en los niños que estudian mejor con gráficos, esquemas, cuadros. Les gusta hacer mapas conceptuales y mentales. Entienden muy bien planos y croquis (a).

Es la inteligencia que tienen los marineros, los ingenieros, los cirujanos, los escultores, los arquitectos, o los decoradores (b).

	Musical
	Capacidad de percibir, discriminar, transformar y expresar las formas musicales. Incluye la sensibilidad al ritmo, al tono y al timbre (a).
	Está presente en compositores, directores de orquesta, críticos musicales, músicos, luthiers y oyentes sensibles, entre otros. Los niños que la evidencian se sienten atraídos por los sonidos de la naturaleza y por todo tipo de melodías. Disfrutan siguiendo el compás con el pie, golpeando o sacudiendo algún objeto rítmicamente (a).

Inteligencia Musical es, naturalmente la de los cantantes, compositores, músicos, bailarines (b).

	Interpersonal
	Capacidad de entender a los demás e interactuar eficazmente con ellos. Incluye la sensibilidad a expresiones faciales, la voz, los gestos y posturas y la habilidad para responder (a).

La inteligencia interpersonal está relacionada con nuestra capacidad de entender a los demás (b).
	Presente en actores, políticos, buenos vendedores y docentes exitosos, entre otros. La tienen los niños que disfrutan trabajando en grupo, que son convincentes en sus negociaciones con pares y mayores, que entienden al compañero (a).

	Intrapersonal
	Capacidad de construir una percepción precisa respecto de sí mismo y de organizar y dirigir su propia vida. Incluye la autodisciplina, la autocomprensión y la autoestima (a).

La inteligencia intrapersonal está determinada por nuestra capacidad de entendernos a nosotros mismos (b).
	Se encuentra muy desarrollada en teólogos, filósofos y psicólogos, entre otros. La evidencian los niños que son reflexivos, de razonamiento acertado y suelen ser consejeros de sus pares (a).

	Naturalista
	Capacidad de distinguir, clasificar y utilizar elementos del medio ambiente, objetos, animales o plantas. Tanto del ambiente urbano como suburbano o rural. Incluye las habilidades de observación, experimentación, reflexión y cuestionamiento de nuestro entorno (a).
	La poseen en alto nivel la gente de campo, botánicos, cazadores, ecologistas y paisajistas, entre otros. Se da en los niños que aman los animales, las plantas; que reconocen y les gusta investigar características del mundo natural y del hecho por el hombre (a).

CUADRO II – INTELIGENCIAS MULTIPLES EN EL AULA

	
	El alumno destaca en
	Le gusta
	Aprende mejor

	LÓGICO - MATEMÁTICA
	Matemáticas, razonamiento, lógica, resolución de problemas, pautas.
	Resolver problemas, cuestionar, trabajar con números, experimentar.
	Usando pautas y relaciones, clasificando, trabajando con lo abstracto.

	LINGÜíSTICO-VERBAL
	Lectura, escritura, narración de historias, memorización de fechas, piensa en palabras.
	Leer, escribir, contar cuentos, hablar, memorizar, hacer puzzles.
	Leyendo, escuchando y viendo palabras, hablando, escribiendo, discutiendo y debatiendo.

	CORPORAL - KINESTÉSICA
	Atletismo, danza, arte dramático, trabajos manuales, utilización de herramientas.
	Moverse, tocar y hablar, lenguaje corporal.
	Tocando, moviéndose, procesando información a través de sensaciones corporales.

	ESPACIAL
	Lectura de mapas, gráficos, dibujando, laberintos, puzzles, imaginando cosas, visualizando.
	Diseñar, dibujar, construir, crear, soñar despierto, mirar dibujos.
	Trabajando con dibujos y colores, visualizando, usando su ojo mental, dibujando.

	MUSICAL
	Cantar, reconocer sonidos, recordar melodías, ritmos.
	Cantar, tararear, tocar un instrumento, escuchar música.
	Ritmo, melodía, cantar, escuchando música y melodías.

	INTERPERSONAL
	Entendiendo a la gente, liderando, organizando, comunicando, resolviendo conflictos, vendiendo.
	Tener amigos, hablar con la gente, juntarse con gente.
	Compartiendo, comparando, relacionando, entrevistando, cooperando.

	INTRAPERSONAL
	Entendiéndose a sí mismo, reconociendo sus puntos fuertes y sus debilidades, estableciendo objetivos.
	Trabajar solo, reflexionar, seguir sus intereses.
	Trabajando solo, haciendo proyectos a su propio ritmo, teniendo espacio, reflexionando.

	NATURALISTA
	Entendiendo la naturaleza, haciendo distinciones, identificando la flora y la fauna.
	Participar en la naturaleza, hacer distinciones.
	Trabajar en el medio natural, explorar los seres vivientes, aprender acerca de plantas y temas relacionados con la naturaleza.

Cuadro traducido por Nuria de Salvador de Developing Students' Multiple Intelligences. NICHOLSON-NELSON, K. (New York: Scholastic Professional Books 1998).

 El modelo de Felder y Silverman
El presente texto es una síntesis del material de estudio preparado por Martha M. Perea Robayo para los Diplomados Virtuales de la Universidad del Rosario, en Colombia (1).

El modelo de Felder y Silverman clasifica los estilos de aprendizaje a partir de cinco dimensiones, las cuales están relacionadas con las respuestas que se puedan obtener a las siguientes preguntas:

	Pregunta
	Dimensión del Aprendizaje y Estilos
	Descripción de los estilos

	¿Qué tipo de información perciben preferentemente los estudiantes?
	Dimensión relativa al tipo de información: sensitivos – intuitivos
	Básicamente, los estudiantes perciben dos tipos de información: información externa o sensitiva a la vista, al oído o a las sensaciones físicas e información interna o intuitiva a través de memorias, ideas, lecturas, etc.

	 ¿A través de qué modalidad sensorial es más efectivamente percibida la información cognitiva?
	Dimensión relativa al tipo de estímulos preferenciales: visuales – verbales
	Con respecto a la información externa, los estudiantes básicamente la reciben en formatos visuales mediante cuadros, diagramas, gráficos, demostraciones, etc. o en formatos verbales mediante sonidos, expresión oral y escrita, fórmulas, símbolos, etc.

	¿Con qué tipo de organización de la información está más cómodo el estudiante a la hora de trabajar?
	Dimensión relativa a la forma de organizar la información: inductivos - deductivos
	Los estudiantes se sienten a gusto y entienden mejor la información si está organizada inductivamente donde los hechos y las observaciones se dan y los principios se infieren o deductivamente donde los principios se revelan y las consecuencias y aplicaciones se deducen.

	 ¿Cómo progresa el estudiante en su aprendizaje?
	Dimensión relativa a la forma de procesar y comprensión de la información: secuenciales – globales
	El progreso de los estudiantes sobre el aprendizaje implica un procedimiento secuencial que necesita progresión lógica de pasos increméntales pequeños o entendimiento global que requiere de una visión integral.

	 ¿Con qué tipo de organización de la información está más cómodo el estudiante a la hora de trabajar?
	Dimensión relativa a la forma de trabajar con la información: activos – reflexivos.
	La información se puede procesar mediante tareas activas a través compromisos en actividades físicas o discusiones o a través de la reflexión o introspección.

A partir de estos planteamientos Richard Felder desarrolla un instrumento, el Index of Learning Styies (ILS) en 1996 apoyado en los trabajos de Felder y Silverman en 1988 (ver Anexo).

 (1) Perea Robayo M (2003), Material de estudio para el Diplomado Virtual en Estilos de Aprendizaje de la Universidad del Rosario (Colombia).

ANEXO – ALGUNOS CUESTIONARIOS DE ESTILOS DE APRENDIZAJE SEGÚN EL MODELO DE FELDER Y SILVERMAN

 INVENTARIO DE ESTILOS DE APRENDIZAJE DE FELDER (ILS)

 El ILS de Felder y Silverman está diseñado a partir de cuatro escalas bipolares relacionadas con las preferencias para los estilos de aprendizaje, que en el ILS son Activo-Reflexivo, Sensorial-Intuitivo, Visual-Verbal y Secuencial-Global.

Con base en estas escalas, Felder ha descrito la relación de los estilos de aprendizaje con las preferencias de los estudiantes vinculando los elementos de motivación en el rendimiento escolar. El instrumento consta de 44 Ítems y ha sido utilizado, entre otros lugares, en la Universidad del Rosario - Facultad de Educación Continuada en Colombia, en los cursos de educación virtual a partir del año 2001 (1).

 INSTRUCCIONES

· Encierre en un círculo la opción "a" o "b" para indicar su respuesta a cada pregunta. Por favor seleccione solamente una respuesta para cada pregunta.

· Si tanto "a" y "b" parecen aplicarse a usted, seleccione aquella que se aplique más frecuentemente.

1. Entiendo mejor algo

a) si lo practico.

b) si pienso en ello.

2. Me considero

a) realista.

b) innovador.

3. Cuando pienso acerca de lo que hice ayer, es más probable que lo haga sobre la base de

a) una imagen.

b) palabras.

4. Tengo tendencia a

a) entender los detalles de un tema pero no ver claramente su estructura completa.

b) entender la estructura completa pero no ver claramente los detalles.

5. Cuando estoy aprendiendo algo nuevo, me ayuda

a) hablar de ello.

b) pensar en ello.

6. Si yo fuera profesor, yo preferiría dar un curso

a) que trate sobre hechos y situaciones reales de la vida.

b) que trate con ideas y teorías.

7. Prefiero obtener información nueva de

a) imágenes, diagramas, gráficas o mapas.

b) instrucciones escritas o información verbal.

8. Una vez que entiendo

a) todas las partes, entiendo el total.

b) el total de algo, entiendo como encajan sus partes.

9. En un grupo de estudio que trabaja con un material difícil, es más probable que

a) participe y contribuya con ideas.

b) no participe y solo escuche.

10. Es más fácil para mí

a) aprender hechos.

b) aprender conceptos.

11. En un libro con muchas imágenes y gráficas es más probable que

a) revise cuidadosamente las imágenes y las gráficas.

b) me concentre en el texto escrito.

12. Cuando resuelvo problemas de matemáticas

a) generalmente trabajo sobre las soluciones con un paso a la vez.

b) frecuentemente sé cuales son las soluciones, pero luego tengo dificultad para imaginarme los pasos para llegar a ellas.

13. En las clases a las que he asistido

a) he llegado a saber como son muchos de los estudiantes.

b) raramente he llegado a saber como son muchos estudiantes.

14. Cuando leo temas que no son de ficción, prefiero

a) algo que me enseñe nuevos hechos o me diga como hacer algo.

b) algo que me de nuevas ideas en que pensar.

15. Me gustan los maestros

a) que utilizan muchos esquemas en el pizarrón.

b) que toman mucho tiempo para explicar.

16. Cuando estoy analizando un cuento o una novela

a) pienso en los incidentes y trato de acomodarlos para configurar los temas.

b) me doy cuenta de cuales son los temas cuando termino de leer y luego tengo que regresar y encontrar los incidentes que los demuestran.

17. Cuando comienzo a resolver un problema de tarea, es más probable que

a) comience a trabajar en su solución inmediatamente.

b) primero trate de entender completamente el problema.

18. Prefiero la idea de

a) certeza.

b) teoría.

19. Recuerdo mejor

a) lo que veo.

b) lo que oigo.

20. Es más importante para mí que un profesor

a) exponga el material en pasos secuenciales claros.

b) me dé un panorama general y relacione el material con otros temas.

21. Prefiero estudiar

a) en un grupo de estudio.

b) solo.

22. Me considero

a) cuidadoso en los detalles de mi trabajo.

b) creativo en la forma en la que hago mi trabajo.

23. Cuando alguien me da direcciones de nuevos lugares, prefiero

a) un mapa.

b) instrucciones escritas.

24. Aprendo

a) a un paso constante. Si estudio con ahínco consigo lo que deseo.

b) en inicios y pausas. Me llego a confundir y súbitamente lo entiendo.

25. Prefiero primero

a) hacer algo y ver que sucede.

b) pensar como voy a hacer algo.

26. Cuando leo por diversión, me gustan los escritores que

a) dicen claramente los que desean dar a entender.

b) dicen las cosas en forma creativa e interesante.

27. Cuando veo un esquema o bosquejo en clase, es más probable que recuerde

a) la imagen.

b) lo que el profesor dijo acerca de ella.

28. Cuando me enfrento a un cuerpo de información

a) me concentro en los detalles y pierdo de vista el total de la misma.

b) trato de entender el todo antes de ir a los detalles.

29. Recuerdo más fácilmente

a) algo que he hecho.

b) algo en lo que he pensado mucho.

30. Cuando tengo que hacer un trabajo, prefiero

a) dominar una forma de hacerlo.

b) intentar nuevas formas de hacerlo.

31. Cuando alguien me enseña datos, prefiero

a) gráficas.

b) resúmenes con texto.

32. Cuando escribo un trabajo, es más probable que

a) lo haga (piense o escriba) desde el principio y avance.

b) lo haga (piense o escriba) en diferentes partes y luego las ordene.

33. Cuando tengo que trabajar en un proyecto de grupo, primero quiero

a) realizar una "tormenta de ideas" donde cada uno contribuye con ideas.

b) realizar la "tormenta de ideas" en forma personal y luego juntarme con el grupo para comparar las ideas.

34. Considero que es mejor elogio llamar a alguien

a) sensible.

b) imaginativo.

35. Cuando conozco gente en una fiesta, es más probable que recuerde

a) cómo es su apariencia.

b) lo que dicen de sí mismos.

36. Cuando estoy aprendiendo un tema, prefiero

a) mantenerme concentrado en ese tema, aprendiendo lo más que pueda de él.

b) hacer conexiones entre ese tema y temas relacionados.

37. Me considero

a) abierto.

b) reservado.

38. Prefiero cursos que dan más importancia a

a) material concreto (hechos,datos.

b) material abstracto (conceptos, teorías.

39. Para divertirme, prefiero

a) ver televisión.

b) leer un libro.

40. Algunos profesores inician sus clases haciendo un bosquejo de lo que enseñarán. Esos bosquejos son

a) algo útiles para mí.

b) muy útiles para mí.

41. La idea de hacer una tarea en grupo con una sola calificación para todos

a) me parece bien.

b) no me parece bien.

42. Cuando hago grandes cálculos

a) tiendo a repetir todos mis pasos y revisar cuidadosamente mi trabajo.

b) me cansa hacer su revisión y tengo que esforzarme para hacerlo.

43. Tiendo a recordar lugares en los que he estado

a) fácilmente y con bastante exactitud.

b) con dificultad y sin mucho detalle.

44. Cuando resuelvo problemas en grupo, es más probable que yo

a) piense en los pasos para la solución de los problemas.

b) piense en las posibles consecuencias o aplicaciones de la solución en un amplio rango de campos.

Instrucciones generales para calificar el Inventario de Estilos de Aprendizaje de Felder

 1) Tome el Inventario anterior y una Hoja de Perfil Individual en blanco. En la Hoja de Calificación asigne UN PUNTO en la casilla correspondiente de acuerdo con el número de la pregunta y su respuesta. Por ejemplo: si su respuesta en la pregunta 5 fue A, coloque 1 en casilla debajo de la letra A y al lado derecho de la pregunta 5.

2) Registre de esta manera cada una de las preguntas desde la 1 hasta las 44.

3) Luego, sume cada columna y escriba el resultado en la casilla TOTAL COLUMNA.

4) Mirando los totales de cada columna por categoría, reste el número menor al mayor.

5) Asigne a este resultado la letra en la que obtuvo mayor puntaje en cada categoría.

6) Ahora, llene la Hoja de perfil con estos resultados, teniendo en cuenta que la letra A corresponde al estilo situado a la izquierda y la letra B al estilo situado a la derecha.

7) Finalmente, la Hoja de interpretación permite interpretar los resultados obtenidos.

 Puede ver a continuación un ejemplo de un caso hipotético, un alumno llamado Pablo:

Hoja del perfil individual del Inventario de Estilos de Aprendizaje de Felder

Resultados de Pablo

 Hoja de Calificación
[image: image2.png]

Hoja de perfil

[image: image3.png]HELEEEEECLE R
ACTVO T X RERLEXVG)

ENSORIAL |~ 1 [11 LT NTUmve |
T T T veReAL T
EERERRN R

" slosAl

Si su puntaje en la escala esta entre 1 - 3 usted presenta un equilibrio apropiado entre los dos extremos de esa escala. PABLO TIENE UN EQUILIBRIO ENTRE VISUAL Y VERBAL.
Si su puntaje está entre 5 - 7 usted presenta un preferencia moderada hacia una de los dos extremos de la escala y aprenderá más facilmente si se le brindan apoyos en esa dirección. PABLO ES MAS REFLEXIVO QUE ACTIVO Y MAS GLOBAL QUE SECUENCIAL.
Si su puntaje en la escala es de 9 - 11 usted presenta una preferencia muy fuerte por uno de los dos extremos de la escala. Usted puede llegar a presentar dificultades para aprender en un ambiente en el cual no cuente con apoyo en esa dirección. PABLO ES MUCHO MAS INTUITIVO QUE SENSITIVO.

(1) Perea Robayo M (2003), Material de estudio para el Diplomado Virtual en Estilos de Aprendizaje de la Universidad del Rosario (Colombia).

INVENTARIO DE ESTILOS DE APRENDIZAJE

(De acuerdo al modelo de Felder y Silverman)

Encierra en un círculo la letra a o b para indicar tu respuesta a cada pregunta. Debes contestar todas las preguntas seleccionando sólo una respuesta. Si ambas respuestas te parecen apropiadas, elige aquella que apliques con mayor frecuencia.

1. Estudio mejor

a. en un grupo de estudio.

b. solo o con un compañero.

2. Me considero más
a. realista.

b. imaginativo.

3. Al recordar lo que hice el día anterior, es más probable que piense en términos de
a. fotografías/imágenes.

b. palabras/descripciones verbales.

4. Por lo general, pienso que el material nuevo es
a. más fácil al principio y más difícil conforme se vuelve más complicado.

b. casi siempre confuso al principio, pero más fácil conforme empiezo a comprender el sentido de todo el tema.

5. Cuando me dan una actividad nueva para aprender, primero prefiero
a. hacer el intento.

b. pensar en cómo voy a realizarla.

6. Si fuera profesor, preferiría impartir un curso, asignatura o área
a. que maneje situaciones de la vida real y qué hacer al respecto.

b. que maneje ideas y motive a los estudiantes a pensar en éstas.

7. Prefiero recibir información nueva en forma de
a. imágenes, diagramas, gráficas o mapas.

b. instrucciones escritas o información verbal.

8. Aprendo
a. a un ritmo bastante regular. Si estudio mucho, capto el mensaje y sigo adelante.

b. poco a poco. Puedo sentirme por completo confundido y de repente todo tiene sentido.

9. Comprendo mejor algo después de
a. tratar de hacerlo solo.

b. darme tiempo para pensar cómo funciona.

10. Considero que es más fácil
a. aprender hechos.

b. aprender ideas/conceptos.

11. En un libro con muchas imágenes y tablas, es probable que
a. revise con mucho detenimiento las imágenes y tablas.

b. me concentre en el texto escrito.

12. Para mí es más fácil memorizar hechos de
a. una lista.

b. una historia o un ensayo completos con los hechos incluidos.

13. Recordaré con mayor facilidad
a. algo que hice yo mismo.

b. algo sobre lo que pensé o leí.

14. Por lo general
a. estoy consciente de lo que me rodea. Recuerdo personas y lugares y casi siempre recuerdo dónde puse las cosas.

b. no estoy consciente de lo que me rodea. Olvido personas y lugares y con frecuencia pierdo las cosas.

15. Me agradan los profesores
a. que elaboran muchos diagramas en el pizarrón.

b. que pasan mucho tiempo explicando.
16. Una vez que comprendo
a. todas las partes, entiendo el concepto general.

b. el concepto general, entiendo las partes.

17. Al aprender algo nuevo, prefiero
a. hablar sobre el tema.

b. pensar en el tema.

18. Soy hábil para
a. cuidar los detalles de mi trabajo.

b. tener ideas creativas sobre cómo hacer mi trabajo.

19. Recuerdo mejor
a. lo que veo.

b. lo que escucho.

20. Al resolver problemas que comprenden operaciones matemáticas, por lo regular
a. busco las soluciones realizando un paso a la vez.

b. veo las soluciones, pero después tengo que luchar a fin de imaginarme los pasos para llegar a éstas.

21. En una clase, en ocasiones prefiero
a. sesiones de discusión, análisis o de solución de problemas de grupo.

b. pausas que dan la oportunidad para pensar o escribir las ideas que se presentan en la clase.

22. En un examen de opción múltiple, es más probable que
a. se me acabe el tiempo.

b. pierda puntos por no leer con detenimiento o cometer errores por descuido.

23. Cuando solicito instrucciones para ir a un lugar desconocido para mí, prefiero:
a. un mapa.

b. indicaciones escritas.

24. Cuando pienso en algo que leí
a. recuerdo los incidentes y trato de unirlos a fin de comprender los temas.

b. sólo sé cuáles son los temas al terminar de leer, y después tengo que retroceder y buscar los incidentes que los demuestran.

25. Cuando compro una computadora o una videograbadora nueva, tiendo a
a. conectarla y oprimir botones.

b. leer el manual y seguir las instrucciones.

26. Cuando leo por placer, prefiero
a. algo que me enseñe hechos nuevos o me indique cómo hacer algo.

b. algo que me proporcione ideas nuevas en qué pensar.

27. Cuando veo un diagrama o esquema en clase, es más probable que recuerde
a. la imagen.

b. lo que el profesor dijo sobre éste.

28. Para mí es más importante que un profesor
a. presente el material en pasos claros y secuenciales.

b. me proporcione una idea general y relacione el material con otros temas.
HOJA DE RESPUESTAS
 1. Ponga una x debajo de a o b según corresponda (por ejemplo, si tu respuesta a la pregunta 3 fue a, marca una x en la columna a de la pregunta 3).

1. 2. Suma las x de cada columna y escribe el total en los espacios indicados.

2. 3. Para cada una de las cuatro escalas, resta el total más bajo del más alto. En el espacio indicado, escribe la diferencia (1 a 7) y la letra (a o b) del total más alto.

3. 4. En el Perfil, coloca una x sobre tus calificaciones en cada una de las cuatro escalas.
[image: image4.png]ACTIVO/REFLEXIVO | SENSORIAL/INTUITIVO | VISUAL/VERBAL SECUENCIAL/GLOBAL

TOTALES. TOTALES. TOTALES. TOTALES.

PERFIL DE ESTILOS DE APRENDIZAIE

ACTIVO 7a635a4a3a2a1a01b2b 3b 45 50 6b 76 REFLEXIVO
SENSORIAL 7a635a4ada2a1a01b2b 3646 5b 60 70 INTUITIVO
VISUAL 7a6a5adadazata0ib2b3b4b5b6b 7b VERBAL

SECUENCIAL 7a635adadazalalib2b3b4bsb6b 7o GLOBAL

Fuente: “Reconociendo nuestros estilos de aprendizaje”, en: www.minedu.gob.pe/gestion_pedagogica

Autor:

Ricarte Tapia Vitón

riky986@hotmail.com
Actuar

(Alumno activo)�
�

Reflexionar

(Alumno reflexivo)�
�

Teorizar

(Alumno teórico)�
�

Experimentar

(Alumno pragmático)�
�

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

