

Hugvísindasvið

Las Múltiples Inteligencias de Howard Gardner:

Propuestas para el aula de ELE en Islandia.

Complemento didáctico en español para el bachillerato

Ritgerð til BA- prófs í spænsku

Vanessa G. Basáñez Escobar

október 2015

1

Háskóli Íslands

Hugvísindasvið

 Spænska

Las Múltiples Inteligencias de Howard Gardner:

Propuestas para el aula de ELE en Islandia.

Complemento didáctico en español para el bachillerato

Ritgerð til BA- prófs í spænsku

Vanessa G. Basáñez Escobar

Kt. 090482-2039

Leiðbeinandi: Hólmfríður Garðarsdóttir

október 2015

Agradecimientos:

A mi madre y a mi hermana por apoyarme en la distancia con su intenso amor y

pensamientos.

A mi familia islandesa por su apoyo en este bello país, Islandia.

A mis compañeros de trabajo, a mis alumnos y a mis maestros de los cuales orgullosamente

aprendo cada día, de sus propias inteligencias y habilidades.

A Sandra Y. Castillo, Judith S. Vindel y Nevena Novakovic, mi más sincera e inmensa

gratitud, ha sido enriquecedor aprender de sus grandes inteligencias.

A mi gran esposo por las largas duras noches y días, mi incondicional, mi amigo y

compañero inseparable, fuente de sabiduría, calma y consejo en todo momento.

A mi hija por su incondicional amor, por esperarme siempre en casa, mi motor de todos los

días.

Todo esfuerzo con el paso del tiempo se lo dedico a Dios.

1

Resumen

Esta tesis, que se ha trabajado para el cumplimiento del BA- en español de la Universidad de

Islandia, investiga la forma en que se utiliza la Teoría de las Inteligencias Múltiples (IM) de

Howard Gardner en la enseñanza de las lenguas extranjeras, para a continuación diseñar y

desarrollar materiales didácticos para la enseñanza del español en la educación secundaria

postobligatoria (bachillerato1) en Islandia. El plan de estudios nacional de la enseñanza del

2011, expedido por el Ministerio de Educación y Cultura de Islandia, se utiliza, asimismo,

como guía. En este plan de estudios se proporcionan objetivos y alternativas para el uso de

diferentes métodos de enseñanza para el aprendizaje, tomando en cuenta las diferentes

habilidades cognitivas de los estudiantes. Consecuentemente, el presente estudio ofrece una

propuesta didáctica para la enseñanza del español en el bachillerato en Islandia, aplicando las

IM de Gardner.

1 El presente estudio aparece en el contexto específico de Menntaskóla para los estudiantes de 16 a 20
años, que es equivalente al nivel llamado bachillerato en los países hispanohablantes. Usamos dicha
traducción del islandés al español, tomando como referencia la aplicación de la nueva ordenación del
sistema educativo en España (Ministerio de Educación, Cultura y Deporte...), para poder utilizar de
manera especifíca el nivel de estudios al que se aplica este trabajo.

2

Abstract

This thesis has been submitted for the completion of a BA degree in Spanish at the University

of Iceland. It focuses on how the theories on Multiple Intelligences presented by Howard

Gardner, can be used to design and develop educational material for teaching Spanish at the

high school level. The curriculum issued by the Ministry of Education, Science and Culture of

Iceland in 2011 is used as a guideline. The curriculum provides and offers objectives and

options for varied teaching methods depending on students´ diverse capabilities. Finally

examples of teaching methods are presented, including a didactic supplement as well as a

short guide for teachers applying Gardner´s theories.

3

Índice

1. Introducción .. 4

2. Marco teórico .. 6

2.1 Teoría de las Inteligencias Múltiples de Gardner .. 6

2.2 Identificando las Inteligencias Múltiples ... 7

2.3.1 Cómo involucrar y despertar el interés del estudiante ... 14

2.3.2 Ideas para clase que realmente funcionan ... 15

2.3.3 Pauta de cotejo de habilidades pragmáticas .. 16

2.4 Dificultades en el aprendizaje ... 17

3. Currículum del plan de estudios nacional general para el bachillerato en Islandia 20

3.1 La educación pública en Islandia ... 20

3.2 La enseñanza de lenguas extranjeras en bachillerato en Islandia 23

4. Complemento didáctico ... 25

Propuestas de actividades para la clase de ELE aplicando las inteligencias múltiples

de Gardner .. 25

4.4.1 Ejercicio que ejerce la inteligencia lingüística ... 25

4.4.2 Ejercicio que ejerce el razonamiento y la inteligencia lógica-matemática 27

4.4.3 Ejercicio que ejerce la inteligencia espacial ... 28

4.4.4 Ejercicio que ejerce la inteligencia musical ... 29

4.4.5 Ejercicio que ejerce la inteligencia corporal y cinética.. 30

4.4.6 Ejercicio que ejerce la inteligencia interpersonal e intrapersonal 31

4.4.7 Ejercicio que ejerce la inteligencia naturalista .. 33

5. Conclusiones ... 36

Bibliografía ... 38

Anexo 3: Páginas de internet de utilidad. .. 42

4

1. Introducción

Durante ocho años de experiencia como maestra de español a nivel secundario y bachillerato,

al principio de cada semestre, me hago las mismas preguntas: ¿Qué tipo de material de

estudio sería óptimo para estudiantes de 16-20 años que aprenden español como lengua

extranjera (ELE)?, ¿qué tipo de actividades realmente les motivarían? Puesto que mi mayor

preocupación como maestra es que todos aprovechen la clase y aprendan de acuerdo con sus

habilidades. Me planteo preguntas relacionadas con la diversidad cognitiva de mis alumnos:

¿En la clase de español será posible fomentar la variedad cognitiva de los estudiantes?, ¿en

qué medida la selección de contenidos y actividades debe depender de las habilidades

individuales de los alumnos?, ¿diversos tipos de actividades lúdicas en el aula pueden atender

a la variedad de habilidades cognitivas del alumnado? Y finalmente: ¿Es apropiado aplicar los

mismos criterios de evaluación a todos los estudiantes?

En cooperación con otros maestros he aprendido que muchos profesores de idiomas

comparten mis inquietudes. Nos encontramos frente a los alumnos con diferentes habilidades,

intereses y bagajes socio-culturales. Las condiciones de cada individuo son distintas, su

situación familiar diversa y sus experiencias variadas. Como consecuencia surgen las

siguientes preguntas: ¿cada estudiante aprende de la misma forma? y ¿pueden todos ser

evaluados de la misma forma?

Con el fin de responder a las preguntas compartidas de los profesores de lenguas extranjeras,

se han planteado los objetivos de investigación de este estudio, los cuales se presentan a

continuación.

1. Examinar si la diversidad cognitiva que plantea la teorización de las Inteligencias

Múltiples (IM) puede ser una base para el diseño de técnicas de enseñanza

individualizada, con el objetivo de facilitar el aprendizaje del español como lengua

extranjera de todos los estudiantes.

2. Comprobar si el plan de estudios nacional de Islandia enfoca la enseñanza desde la

perspectiva de la teorización de las IM.

3. Ofrecer propuestas didácticas para la aplicación de los postulados teóricos,

examinados en el contexto específico de la enseñanza del español de los estudiantes de

bachillerato en Islandia.

5

Dentro del sistema educativo del bachillerato islandés se pone particular énfasis en la

educación personalizada, es decir, tomando en cuenta las diferencias individuales de los

alumnos. Sin embargo, en los materiales ofrecidos para la enseñanza del español en Islandia

únicamente se apoya en la inteligencia lingüística. Así es como se planteó en una

investigación que gira en torno a la aplicación de las IM en los manuales de ELE, de la

licenciada en lingüística Victoria Pons. En su investigación, Pons toma como referencia

cuatro manuales destacados entre sesenta y seis, y se manifestó que la inteligencia más

trabajada es la lingüística, demostrándose así como la inteligencia principal en todas las

actividades analizadas, seguida por la inteligencia visual. Según dicho análisis, el empleo de

las demás inteligencias varía de un manual a otro, pero en la mayoría de los casos las

inteligencias sumamente ignoradas son la musical y la naturalista (Pons 15). De esta forma se

observa que en el campo de ELE falta por diseñar material de apoyo que se adapte a todas las

inteligencias definidas por Gardner. Por dicho motivo, en este trabajo se ofrece una propuesta

de actividades para la clase de ELE que fomenta las ocho principales inteligencias de los

estudiantes.

Para abordar el tema del uso de las IM en la enseñanza de ELE, en primer lugar hace falta

construir un marco teórico basándose en la propia teorización de Howard Gardner, pionero de

la implantación de las IM en la educación, y discutir brevemente cada una de las ocho

inteligencias identificadas por este. Aplicando sus teorías, en el presente trabajo se demuestra

como la enseñanza enfocada desde esta perspectiva puede desarrollar y madurar las

habilidades de los estudiantes. En segundo lugar, se ofrece un resumen referente al plan de

estudios nacional de Islandia y su enfásis en la evaluación de los estudiantes de acuerdo con

su capacidad cognitiva, ya que dicho documento pone en claro que los estudiantes deben estar

apoyados individualmente para lograr un rendimiento escolar exitoso.

Por lo tanto, el propósito general se inspira en el deseo de que los estudiantes logren el

aprendizaje de un nuevo idioma, desarrollando al mismo tiempo sus potenciales cognitivas

generales. De esta manera, se construye un plan práctico para la labor docente, en el cual se

ofrecen diferentes actividades para la enseñanza de ELE en el contexto de bachillerato, que se

adaptan a cada una de las inteligencias, ofreciendo de tal manera un currículo basado en dicha

teorización. De esta forma se comprueba que la teoría de las IM es aplicable en la enseñanza

de ELE. Finalmente se presentan las conclusiones y observaciones generales.

6

2. Marco teórico

El Marco Común Europeo para las Lenguas (Consejo de Europa), desarrolla y planifica los

niveles de referencia para el español que recomienda el Consejo de Europa. Por otra parte, el

“Plan curricular del Instituto Cervantes” presenta un sistema de planificación necesario que

sirve para especificar los objetivos didácticos y contenidos curriculares de enseñanza de ELE.

Para la realización del complemento didáctico se ha usado como marco refencial el Plan

curricular del Instituto Cervantes, tomando en cuenta el nivel apropiado de la población

estudiantil de las escuelas de bachillerato. En base a estos instrumentos se ha identificado un

marco teórico apropiado, utilizando los tres principales factores: aprendizaje, enseñanza y

evaluación.

2.1 Teoría de las Inteligencias Múltiples de Gardner

En 1983, Howard Gardner, profesor de la Universidad de Harvard, publicó su obra Frames of

Mind, en la que presentó su teoría acerca de las IM haciendo referencia a las capacidades

cognitivas de las personas. Gardner es considerado actualmente el primer teórico que define

la complejidad del talento humano. Aunque Gardner estuviera de acuerdo con la teoría

cognitiva de Piaget y su flamante idea de cuatro etapas de desarrollo cognitivo, al comenzar

sus investigaciones con el enfásis educadional sus ideas fueron distintas (Lazear 67). Gardner

quería plantear una teoría más amplia de las inteligencias, que explicaría la creatividad y la

gama de roles presentes en la sociedad.

Según Gardner y sus seguidores, los seres humanos poseemos ocho inteligencias: lingüístico

verbal, inteligencia lógico-matemática, inteligencia visual-espacial, inteligencia musical,

inteligencia cinestética, inteligencia naturalista, inteligencia interpersonal e inteligencia

intrapersonal. Además este listado no se considera cerrado, dado que nuevos estudios abren

perspectivas para su ampliación (Celso 16; Zaragoza 31-32).

En términos generales esta teoría demuestra que cada individuo posee capacidades distintas y

únicas, es decir, cuenta con diversas habilidades tanto para pensar como para aprender y

resolver problemas. En definitiva, esta teoría responde al desarrollo de la instrucción basada

en las habilidades de los estudiantes. Fonseca Mora aplica la teoría de las inteligencias

múltiples cuando observa que:

Este concepto de inteligencia o capacidades reconoce la diversidad, la existencia de distintas

formas de ser que son de igual estatus. Ser una persona “inteligente” puede significar tener una

7

gran capacidad memorística, tener un amplio conocimiento, pero también puede referirse a la

capacidad de conseguir convencer a los demás, saber estar, expresar de forma adecuada sus

ideas ya sea con las palabras o con cualquier otro medio de índole artístico, controlar su ira, o

saber localizar lo que se quiere, es decir, significa saber solucionar distintos problemas en

distintos ámbitos. Además, la formación integral de los alumnos ha de entenderse también

como la formación de lo emocional y no sólo como formación de lo cognitivo (Fonseca Mora

74).

Uno de los objetivos de las IM de Gardner es dar a conocer que las habilidades son definidas

como talentos que los individuos poseen. Según Gardner:

El talento es una señal de potencial biopsicológico precoz en cualquier especialidad existente

en una cultura. Un individuo que avanza de prisa, que constituye una promesa en una tarea o

especialidad, se gana el epíteto de dotado. Los individuos pueden estar dotados para cualquier

área de las que implican el uso de la inteligencia (Gardner cap. 3).

Según lo anterior, Gardner explica que la teoría de las IM no demuestra el entendimiento de la

gente, en el sentido estricto de la palabra, sino cómo la inteligencia se organiza y se implica

en las habilidades de las personas que pueden ser complejas. Asimismo Gardner supone que

las personas también van mejorando con la edad para resolver problemas. Él afirma que todo

individuo normal tiene todas las inteligencias, aunque las personas muestran diferencias

significativas en el desarrollo de cada una de ellas.

Como consecuencia, es responsabilidad del profesor dar a los estudiantes la oportunidad de

ampliar sus inteligencias, porque ninguna inteligencia es más importante que la otra (Arnold y

Fonseca 120). De acuerdo con Botero y Muñoz: “Si el niño no comprende a través de la

inteligencia que elegimos para informarlo, considerar que existen por lo menos siete

diferentes caminos más para intentarlo” (Argüello Botero & Collazos Muñoz 55).

2.2 Identificando las Inteligencias Múltiples

A continuación se describirán brevemente las ocho IM nombradas anteriormente, con el fin

de definir su importancia a la hora de instruir a los estudiantes y darles una mejor calidad de

enseñanza.

La inteligencia lingüística: representa la capacidad de aprender idiomas de forma sistemática

y la capacidad de tener influencia a través de palabras tanto habladas como escritas. Es una de

las capacidades que sirve a las personas para ordenar los pensamientos, leer, entender

8

palabras, escribir, hablar, además de ejecutar la comunicación por medio de señales. Esta

inteligencia es acentuada en poetas, oradores y escritores.

La inteligencia lógica-matemática: es la capacidad de utilizar los números de manera

efectiva, además de utilizar el pensamiento crítico. Es la capacidad de razonar

numéricamente, conectar datos, afirmar y demostrar expresiones lógicas y numéricas. Los

matemáticos y científicos tienen un alto nivel de desarrollo de este tipo de inteligencia.

La inteligencia espacial: es la capacidad de percibir visualmente con precisión el mundo, la

percepción geométrica, y del medio ambiente, además del poder de transformación de

aquellas sensaciones. Es la capacidad que se identifica con la perceptibilidad a los colores,

líneas, formas, figuras, dimensiones y la relación entre ellos. Gardner destaca a los jugadores

de ajedrez como un ejemplo de personas con inteligencia espacial avanzada ya que observan

sus propios juegos. Gardner también afirma que es importante que los científicos poseen esta

capacidad para llegar lejos.

La inteligencia musical: es la capacidad para percibir, crear y expresar una variedad de

música, así como evaluar sus diferentes cualidades. También se entiende como la capacidad

de distinguir melodías, tonos, sonidos y ritmos que crean diferentes texturas. Los músicos y

compositores se destacan como individuos que poseen el alto nivel de desarrollo de dicha

inteligencia.

La inteligencia corporal y cinética: se entiende como la capacidad de mover el cuerpo con el

fin de expresar ideas y sentimientos. Es la capacidad que implica las habilidades físicas

específicas tales como: la coordinación, el equilibrio, destrezas manuales, la fuerza, la

flexibilidad y la velocidad, incluyendo la sensación de movimiento, sensorial y táctil. Los

actores, bailarines y atletas son ejemplos de individuos con alta habilidad física y cinestésica.

La inteligencia interpersonal: es la capacidad del individuo de entender a otras personas,

colaborar con facilidad y observar las características más importantes de otros individuos.

Naturalmente toman en cuenta sus intereses, se acuerdan de sus objetivos y sus metas, y

muchas veces pueden predecir los sentimientos de otros. Los consultores, profesores y

maestros, políticos y psicólogos son personas con amplia dosis de inteligencia interpersonal.

9

La inteligencia intrapersonal: es la capacidad de conocerse a uno mismo, de formar un

modelo ajustado para ser capaz de hacer uso de él y poder desenvolverse eficazmente en la

vida. Se destacan los consejeros, teólogos, consultores, maestros y psicólogos como personas

que poseen un alto nivel de esta inteligencia (Gardner cap.1).

La inteligencia naturalista: es la capacidad de distinguir las especies de la naturaleza, el

origen, el medio ambiente, y de clasificarlos. Los biólogos, naturistas y meteorólogos son

ejemplos de aquellos que se identifican con esta habilidad (Armstrong, Fjölgreindir... 14–15).

Además de su categorización de las inteligencias, Armstrong observa cuatro características

importantes provenientes de la Teoría de las Inteligencias Múltiples que apoyan las

capacidades de los individuos en diferentes campos:

1.- Cada individuo posee todas las capacidades, pero el desarrollo de esas capacidades puede

ser variable.

2.- La mayoría de las personas pueden desarrollar cada habilidad a un nivel bastante alto. Para

lograrlo cada individuo necesita estimulación, refuerzo y orientación.

3.-Todas las capacidades cooperan de manera compleja, porque cada una de las habilidades

no pueden trabajar juntas, únicamente en excepciones. Esto quiere decir que se necesitan

utilizar distintos caminos para lograr el objetivo principal, que es el aprendizaje. Para

ilustrarlo, Gardner toma la cocina como un ejemplo en que el individuo tiene que utilizar

muchas ramas para preparar una comida.

4.- Es posible ser inteligente de diferentes maneras. Una persona analfabeta puede, por

ejemplo, contar historias divertidas, y una persona con inteligencia cinestética avanzada

puede expresar un gran talento para el ballet, pero experimentar dificultades a la hora de

resolver tareas lógico-matemáticas (Armstrong, Fjölgreindir... 20–21). Así es como Gardner

ha sido quien ha cambiado ese gran estereotipo de considerar que la persona que era

inteligente era solo aquel individuo que tuviera dotes de inteligencia tanto en las matemáticas

como en la lingüística.

Evidentemente, una persona que nace, por ejemplo, con una fuerte capacidad espacial y con

una limitada capacidad lingüística puede terminar como un buen arquitecto. Pero difícilmente

10

llegará a ser un buen escritor aunque gaste toda su energía en lograrlo. Sin embargo, el

individuo puede ejercer más de una habilidad y combinarlas de diferentes formas. Por lo

tanto, cada uno puede lograr el rendimiento aceptable en todas las inteligencias, aunque

algunas de esas inteligencias no sean las más fuertes de la persona por naturaleza. Además

hace falta destacar que la Teoría de las Inteligencias Múltiples no pretende poner a los

individuos en lugares opuestos después de haber sido identificado su tipo de inteligencia

sobresaliente, por el contrario, se tiene la intención de centrar la atención en la diversidad y

habilidades múltiples de cada individuo (Armstrong, In Their Own Way 98).

Las IM han resultado ser particularmente útiles a la hora de determinar planes de estudio

dentro del marco referencial de “einstaklingsmiðað nám”. Armstrong (In Their Own Way 50-

63) sostiene que la Teoría de las Inteligencias Múltiples es una especie de modelo de

diferentes métodos de enseñanza. La diversidad beneficia a todos los estudiantes porque se

respetan sus diferencias individuales y la enseñanza se adapta a sus necesidades particulares.

La Teoría de las Inteligencias Múltiples se podría entender, por lo tanto, como el requisito

básico de lo que hoy en día es denominado como aprendizaje individual.

El tema que por su naturaleza se relaciona con todo lo anteriormente dicho es el de la

evaluación. Según Armstrong cualquiera que sea la evaluación y los métodos de enseñanza

tiene que ser diverso. Armstrong critica los métodos de evaluación comunes basados en

exámenes escritos en los cuales los estudiantes que han tenido diferentes actividades a lo

largo del semestre obtienen una oportunidad exclusiva para demostrar lo que han aprendido

durante el curso. Según explica, no es productivo enseñar a los estudiantes de diferentes

maneras y después evaluar su capacidad con un proceso invariable. De esta forma, los

exámenes crean un estándar y normas míticas, estimulan una competencia negativa y

demasiadas veces están centrados en lo que los estudiantes no saben (Armstrong, In Their

Own Way 100).

Es oportuno relatar que las teorías de las Inteligencias Múltiples no son indiscutibles.

Waterhouse (208–210) opina que a pesar de que las teorías de Gardner sean populares dentro

de la comunidad escolar, su funcionamiento no está acertado puesto que, según él, no se ha

hecho un número considerable de las investigaciones que lo comprueben. El autor expresa

dudas sobre la posibilidad de relacionar el desempeño de los estudiantes en las aulas, en las

que se aplica una enseñanza enfocada al desarrollo de distintos tipos de inteligencias, con la

11

existencia real de las mismas. Gardner y sus seguidores (Gardner y Moran 227-232)

responden a estas críticas manifestando que no se debe sobreinterpretar la doctrina ni definir

la ciencia demasiado estrechamente. Gardner nunca ha pretendido definir exactamente toda la

capacidad del aprendizaje del cerebro, pero ocupar su teoría sobre las inteligencias nos ayuda

a entender cómo se lleva a cabo el aprendizaje. Además observa que se ha gastado mucho

dinero en las investigaciones de otras teorías de enseñanza que no funcionan tan bien como la

teoría de las Inteligencias Múltiples (Gardner cap.1). Gardner explica que sus críticos tienen

una visión del concepto de inteligencia diferente a la suya. Cuando se critica que los maestros

se apoyan en teorías de aprendizaje no comprobadas en su trabajo escolar, Gardner señala que

él nunca ha diseñado un material de estudio específico, únicamente ha propuesto normas

generales. En suma, estoy de acuerdo con Méndez (136) en que la teoría de las IM de Gardner

es beneficiosa para respaldar al estudiante en sus estudios y lograr su rendimiento escolar.

Hoy en día muchas escuelas en todo el mundo siguen el modelo de la Teoría de las Múltilples

Inteligencias como un modelo de “...la escuela del futuro... que se centra en el individuo y que

funciona muy bien” (Argüello Botero y Collazos Muñoz 56).

Ahora, al comienzo del siglo XXI las escuelas requieren de nuevas estrategias educativas, y

está claro que una escuela considerará un aprendizaje útil que le sirva al estudiante para su

futuro, pero para ello no se pueden tener en cuenta solo las mátematicas y la lengua, ya que

posteriormente han sido las materias que han servido para predecir el éxito escolar y para

clasificar la inteligencia de los estudiantes. Entonces, dentro de este nuevo marco educativo es

importante obtener resultados e información sobre cómo aprende el alumno y cuáles son sus

habilidades fuertes y sus intereses, para así poder utilizar todos los recursos pedagógicos

disponibles en la enseñanza. De esta manera pasaría algo importante, el maestro deja de ser

un transmisor de conocimientos y se convierte en un guía que acompaña el proceso de

aprendizaje real del alumno permitiéndole adquirir las competencias requeridas en pleno siglo

veintiuno (Guillén J.C: 2013). Richard Gerver explica muy bien lo siguiente:

[…] la educación formal, clásica, basada en superar exámenes, no crea personas creativas e

innovadoras, preparadas para el futuro que les tocará vivir en el siglo XXII, sino personas que

se acostumbran a ser gestionadas (a que les digan qué tienen que aprender y cómo lo tienen que

aprender). La educación clásica provoca que muchas personas sean fracasadas porque esperan

ser gestionadas (Gerver 43).

12

2.3 La teorízación de Gardner aplicada a la enseñanza de lenguas extranjeras

La aplicación de la teoría de Gardner es muy importante en las escuelas, no solo en Islandia,

sino alrededor del mundo (Celso 10). Actualmente ofrece un acercamiento teóricamente

comprobado para apoyar al alumno en la adquisición de una nueva lengua y despertar la

motivación como motor de aprendizaje. Además, este enfoque permite facilitar las conexiones

necesarias a través de la estimulación de las IM utilizando métodos de enseñanza variados

(Arnold y Fonseca 119-136). Está claro que no existe un método de enseñanza perfecto, pero

ha sido confirmado que la teoría de Gardner aporta mejoras a los métodos existentes. Por lo

tanto se debería intentar pensar en el futuro de la escuela, pero en especial en el del alumno, y

darles más oportunidades de aprendizaje a los estudiantes. Gardner toma su teoría de las

Inteligencias Múltiples de forma capsular:

Desde mi punto de vista, el objetivo de la escuela debería de ser el de desarrollar las

inteligencias y ayudar a la gente a alcanzar los fines vocacionales y aficiones que adecuen a su

particular espectro de inteligencias. La gente que recibe apoyo en este sentido se siente, según

mi opinión, más implicada y competente, y, por ende, más proclive a servir a la sociedad de

manera constructiva (Gardner cap.1).

El profesor Howard Gardner, desde su propia visión, sugiere que el diseño de su escuela ideal

se base en dos hipótesis. La primera es que no todo el mundo tiene los mismos intereses y

capacidades, es decir, no todos aprendemos de la misma forma. La segunda, que puede sonar

más pesimista, hace referencia a que “hoy en día no muchos logramos aprender todo aquello

que existe para aprender” (Gardner cap.1).

No me preocupan esos escasos jóvenes que sirven para todo. A ellos les irá bien. Me preocupo

por los que no brillan en los test estandarizados, y que, por lo tanto, se pasan por alto,

considerados como carentes de todo talento. Me parece que el gestor escuela-comunidad podría

fijarse en estos jóvenes y encontrar ocupaciones en la comunidad que les permitieran brillar

(Gardner cap.1).

En muchas ocasiones el estudiante también cae en muy malas experiencias en la escuela que

le desmotivan e incluso impiden el desarrollo de sus habilidades. Esto indica que todas

aquellas experiencias, tanto positivas como negativas, influyan profundamente en su gran

motivación, decisiones, intereses, y la manera de aprender tanto dentro como fuera de la

clases de estudios (Argüello Botero & Collazos Muñoz 55). De la misma forma, muchas

escuelas o instituciones se encuentran en riesgo de debilitar el rendimiento escolar porque las

13

creencias acerca de las teorías de Gardner son limitadas e implícitas, ya que no reconocen la

diversidad de las múltiples inteligencias que existen, menospreciando los talentos de los

estudiantes y debilitando su confianza para aprender (Argüello Botero & Collazos Muñoz

51). Por estas razones, la adquisición de una nueva lengua extranjera depende mucho de la

motivación, la actitud, el efecto, pero sobre todo la emoción de los estudiantes, para aprender

cada día más y desempeñarse perfectamente con gran facilidad.

Abriendo paso a las IM en la enseñanza se pueden obtener más probabilidad de que los

estudiantes se arriesguen a utilizar mejor sus habilidades en el aprendizaje, especialmente si

existiera un modelo de planeamiento estratégico que ayude al alumno a integrarse en elegir

más de uno de ellos. Por ejemplo, sería valioso que los estudiantes tengan la oportunidad de

probar otra inteligencia en la que el alumno no haya trabajado antes, porque así comenzará a

darse cuenta de las habilidades que tiene por desarrollar, pudiéndose apoyar en ellas para

lograr sus objetivos (Celso. A. 42).

De este modo, utilizando estas ocho inteligencias, los individuos pueden desempeñarse con

gran facilidad, así como aprovechar su talento e inteligencia en ese campo a sobresalir. El

alumno se encuentra entusiasmado, tiene un saco lleno de motivación desde el primer

momento en que se propone aprender una lengua extranjera. El estudiante desea aprender y

hablar el idioma no solo con libros, sino tener la oportunidad de usar diferentes ventajas para

lograrlo, y entre ellos están viajar al extranjero, donde pueda hacer uso de ella y compartir sus

experiencias al máximo con sus familiares y amigos. Por este motivo, ahora que nos damos

cuenta de cómo la motivación afecta al aprendizaje de manera esporádica, es una obligación

de los docentes facilitar experiencias positivas en el idioma para todos, aplicando diversos

métodos de estudios y aprovechando al máximo la Teoría de las Inteligencias Múltiples de

Gardner.

El propósito principal de la enseñanza de lenguas extranjeras, en este caso el ELE, debe ser

poder leer, comprender, escribir y hablar en español. Para lograrlo, una variedad de material

didáctico ofrece un mejor resultado y responde a la necesidad de respetar las IM del grupo

estudiantil. A continuación, se plantea una técnica para ayudar al maestro a conectarse con el

alumno y a ayudarlo a involucrase en la enseñanza.

14

2.3.1 Cómo involucrar y despertar el interés del estudiante

En este momento nos interesa reflexionar acerca de las maneras posibles de entretejer el uso

de la teorización de Gardner, para así evitar que el estudiante pierda el interés de involucrarse

en la clase de ELE.

Los alumnos cuentan con diversos estilos de aprendizaje. Si todos entienden, aprenden y

memorizan a través de diferentes caminos, es necesario aplicar las vías que les acerquen el

contenido de la manera más adecuada, y aquellas dinámicas que correspondan con su perfil

cognitivo.

Según el patrón ofrecido por Kidd y Czerniawski, para facilitar al profesor despertar el interés

de sus estudiantes, y así promover compromiso y motivación, existen varios métodos (Kidd y

Czerniawski 189). En primer lugar, se enfatiza la importancia de que no haya

descarrilamientos o distracciones, ya que interfieren en que prevalezca un potencial en el

manejo de los problemas en clases. Los otros principales puntos para que el estudiante se

involucre en las actividades cognitivas son los siguientes:

Pensando en cómo “comprometerse”

Por “comprometer” nos referimos a que los alumnos tienen claro lo siguiente:

➔ Estar enfocado

➔ Estar intrigado y tener curiosidad por saber más

➔ Disfrutar de la experiencia en clase

➔ Hacer constantemente preguntas

➔ Darse un impulso en tomar desafíos

➔ Relajarse (stretching themselves) (Kidd y Czerniawski 190)

El reto para lograr este desafío es que el maestro trate de conocer y relacionarse con sus

estudiantes (Kidd y Czerniawski 190). Pero lo más importante es que los alumnos necesitan

reflejarse en su maestro y tomar en serio sus estudios, desarrollo y bienestar. Por supuesto que

existen diferentes maneras de comprometer al estudiante en la clase, y qué mejor tomando

como punto de partida su entusiasmo y motivación. No obstante, ningún método de

enseñanza es perfecto (Sigurgeirsson 10), y tampoco existe un material único y apropiado

15

para la enseñanza de todos. Pero lo que podemos lograr es comprometer al alumno a

emprender sus estudios con motivación. Esa es una de las grandes claves del éxito en sus

estudios, así lo considera Abraham Maslow en la jerarquía de las necesidades básicas:

For Maslow, needs can be expressed on a hierarchy ranging from basic needs such as the

physiological need for food and air, through more emotional needs for love and relationship,

and ending with the high-order need for “self-actualisation, in other words, for self-fulfilment

(Kidd y Czerniawski 191).

Maslow señala las necesidades básicas que usualmente son tomadas como punto de partida

para la teoría de la motivación. Son los llamados impulsos (e. drives) fisiológicos (Kidd y

Czerniawski 190). Sin embargo, lo más importante son las necesidades de las personas, que

les motivan a estudiar y entregar su tiempo al involucrarse. La implicación personal del

estudiante funciona como un motor de aprendizaje en la clase de idiomas, cuando el alumno

toma parte y se produce un factor de satisfacción en el proceso (Arnold 1). Desde esta

perspectiva, la Teoría de las IM, relacionada directamente con el desarrollo personal del

alumno, supone un importante factor de significado que le lleva a involucrarse en su propio

aprendizaje, a conocerse a sí mismo y a conocer sus talentos. “Multiple Intelligence exercises

are used to help learners see how to take advantage of their strong points and develop the

weaker ones” (Arnold 3).

Ahora que hemos revisado las estrategias de cómo involucrar al alumno en los estudios y

darle motivación, en el próximo apartado veremos algunas estrategias para que las clases se

ejecuten con éxito.

2.3.2 Ideas para clase que realmente funcionan

Kidd y Czerniawski señalan que es importante utilizar diferentes métodos para empezar las

clases. Con esto se refiere al uso de diferentes tipos de actividades para comenzar las clases,

desarrollar la sesión y finalizar la lección (Kidd y Czerniawski 202). Por ejemplo, utilizar un

método de técnicas de repetición que pueda lograr estimular el aprendizaje de la materia, para

facilitar la memorización de los estudiantes. El truco, no obstante sería, encontrar maneras

emocionantes de comenzar esas ideas de enseñanza, reflejando la creatividad, el entusiasmo y

la personalidad del maestro que trabaja, para así conectarse con sus estudiantes. A

16

continuación se indicará y se explicará cómo funciona una pauta de cotejo o rúbrica dentro

del aula de ELE, tomando como referencia la Teoría de las Inteligencias Múltiples.2

2.3.3 Pauta de cotejo de habilidades pragmáticas

Un punto importante en que puede apoyarse el profesor de ELE es hacer una lista de

evaluación de las IM del grupo estudiantil que le sirva de guía para el análisis de sus

necesidades. No es necesario hacer una lista completa de necesidades, solo preguntas básicas

en las que el profesor pueda apoyarse para entender mejor las habilidades de sus estudiantes.

Seguramente, después de hacer este cotejo, el trabajo de evaluación será menos complicado,

y, por lo tanto, la comunicación, el entendimiento y el rendimiento entre el alumno y el

maestro dentro del aula también serán mejores. A modo de ejemplo, a continuación se

observa una tabla que los profesores de ELE pueden aprovechar para evaluar las habilidades

de sus estudiantes:

2 Una pauta de cotejo o rúbrica es “...un instrumento de evaluación auténtica del desempeño de los estudiantes.

En el presente documento se define y describe el proceso para elaborar las rúbricas, sus ventajas y desventajas.

Además se listan algunas herramientas web para la creación de e-rúbricas.” (Gatica-Lara, F. y Uribarre-Berrueta,

T. 61)

17

 (Romero).

De acuerdo con la Teoría de las Inteligencias Múltiples (Gallego 277), es importante que el

docente lleve a cabo una evaluación de sus propios potenciales, para así tomarlas como base

principal y como referencia para poder desarrollar una labor pedagógica. Además, es

necesario aplicar una pauta de cotejo, ya que se utiliza como una herramienta técnica de

observación, es decir, a través de su aplicación se obtiene información sobre conductas y

acontecimientos habituales de los estudiantes, en los cuales el docente puede conocer algunos

aspectos de los alumnos, como sus intereses, actitudes, habilidades, destrezas, etc. En

concordancia con las IM, la pauta de cotejo sirve para que el profesor pueda trabajar con más

precisión sobre las motivaciones y talentos de sus alumnos (Richards y Rodgers 119-120).

2.4 Dificultades en el aprendizaje

En este apartado se pone especial énfasis en las dificultades en el aprendizaje, con el

propósito de romper con la idea tradicional de que la única manera de aprender una lengua

extranjera sea por los medios lingüísticos. González Portal destaca que las dificultades en la

lectura representan las dificultades de aprendizaje que más superan en todas las áreas de

estudios en las escuelas (González Portal 18).

18

En este contexto resulta interesante observar el punto de vista del Ministerio de Educación y

Cultura de Islandia, ya que se ha puesto especial énfasis sobre la lectura como parte de las

políticas educativas contemporáneas públicas. Debido a esto se hacen campañas para

promover y aumentar la lectura entre niños y jóvenes, siendo la más reciente del 2015,

llamada El Convenio Nacional de Lectura (Þjóðarsáttmáli um læsi). El objetivo principal de

la campaña tiene como meta que todos los niños puedan leer con facilidad y entender el

significado de un texto (Þjóðarsáttmáli um læsi). En la descripción de la campaña dice: “La

lectura es necesaria para que cada individuo pueda aprovechar sus talentos para el beneficio

de toda la sociedad” (“Mikilvægt að snúa...”), proclamación que claramente va en contra de la

idea de la multitud de talentos humanos. Los niños, jóvenes o personas adultas que enfrentan

problemas a la hora de aprender a leer también se enfrentan a dificultades en otros campos de

estudio, pero cabe preguntarse si se puede encontrar una solución al problema. Esto ha

llevado a que los expertos en el tema muestren gran interés, y se refleja en la abundancia de

investigaciones recientes y textos académicos. Este gran interés en las dificultades de la

lectura en todos los niveles de las escuelas ha aumentado de forma espectacular (González

Portal 18). Al principio, los teóricos le dieron el nombre de alexia (ceguera congénita de

palabras o ceguera adquirida para las palabras), pero no pasó mucho tiempo hasta que los

expertos comenzaron a usar la palabra dislexia o disortografía. El término dislexia no se

considera suficientemente representativo para el problema, pero se usa para referirse a las

personas que tienen dificultades para aprender a leer. El concepto tiene una aplicación general

y se utiliza para describir una variedad de problemas con la lectura de varios tipos (González

Portal 18).

Indudablemente, la lectura representa una destreza de suma importancia en la enseñanza de

las lenguas, pero no se pueden ignorar las dificultades que diferentes alumnos puedan

presentar, como son las dificultades en la lectura en el caso de los estudiantes disléxicos.

Visto desde la perspectiva de las IM, en dicho caso los alumnos pueden apoyarse en el

lenguaje visual utilizando diagramas o colores (inteligencia visual), lo que les sirve como una

“ruta alternativa” para evitar obstáculos cognitivos y utilizar así una inteligencia favorable

con el propósito de llegar a comprender los conceptos difíciles (Pons 11). Otros estudiosos

del tema coinciden en la importancia de tener diversos planes y materiales de estudio para, de

tal forma, fortalecer el vocabulario y la comprensión en la lectura. Por eso se vuelve un tema

interesante de investigar y objetivo valioso de análisis para no dejar atrás a los individuos que

tienen dificultades en el aprendizaje, no solo en la lectura, sino en todas las ramas de sus

19

habilidades. Las personas con dislexia tienen bajo su dominio un vocabulario limitado, y al

igual que en la lengua materna presentan dificultades en el momento de aprender otro idioma.

Por lo tanto, es importante que los profesores tomen en cuenta que algunos estudiantes

necesitan un especial apoyo para lograr una mejor comprensión en la lectura. De esta manera

lograrán una mejor comprensión general en los programas de lenguas extranjeras.

A continuación se presentan las características principales del plan de estudios nacional de

Islandia para el bachillerato, y se explica en breve el tema discutido al comienzo de la

investigación aquí presentada, que es la importancia de evaluar a los estudiantes de acuerdo a

sus habilidades.

20

3. Currículum del plan de estudios nacional general para el bachillerato en

Islandia

3.1 La educación pública en Islandia

En el plan de estudios nacional el Ministerio de Educación y Cultura de Islandia hace énfasis

en la importancia de que exista una variedad de métodos de enseñanza, aunque no menciona

especificamente el uso de las teorías de Gardner. Simultáneamente, el plan de estudios

nacional pone enfásis, no solo en evaluar a los alumnos según sus habilidades, sino también

en aprovechar sus inteligencias para desarrollar mejor sus talentos, adoptando de esta manera

la visión de Gardner. A la vez requiere que la población estudiantil tenga acceso a los

aspectos histórico-culturales de su sociedad (Aðalnámskrá framhaldsskóla. Almennur hluti

13). Debido a la complejidad didáctica propuesta, el plan de estudios nacional hace énfasis en

diversos métodos de evaluación:

Los principales objetivos de las actividades educativas son múltiples y se pueden utilizar y

emplear de diferentes maneras. Por lo tanto los métodos de evaluación también tienen que ser

variados. Deben ser coherentes y conforme a su criterio de competencia (...). La evaluación

tiene que ser fiable, imparcial, honesta y justa. Todos los aspectos de la educación deben

incluir conocimiento evaluado, habilidades, competencia en cuanto a los criterios del Guía del

Plan de los Estudios Nacionales… (Aðalnámskrá framhaldsskóla. Almennur hluti 26).

Además, se acentúa que en el bachillerato los programas y los maestros deben atender a las

necesidades variadas de los estudiantes, entre las cuales se incluyen:

El papel del bachillerato islandés es muy amplio. Su papel incluye fomentar el desarrollo

integral de los alumnos, con el objetivo de promover su participación activa en la sociedad

democrática, ofreciendo a cada uno de ellos una educación que satisfaga sus necesidades

individuales y responda con sus inteligencias. Además, debe preparar a los estudiantes para la

participación en el mercado laboral y los estudios superiores. Así, las escuelas de bachillerato

ofrecen que los estudantes elijan de una serie de programas de estudios, en los cuales se

ofrecen diversas materias para la educación general, como de los estudios artísticos,

académicos y vocacionales. Los certificados correspondientes se emiten, a la hora de

graduación de diferentes programas de estudio, como el certificado de Educación a Nivel

Bachillerato, el examen asegurando derechos profesionales, examen de matriculación,

exámenes vocacionales y otros exámenes finales. Las descripciones de los programas de

estudio se organizan de acuerdo con esta diversidad. Deben cumplir con los requisitos del

mercado de trabajo, el nivel de estudio adecuado y a la vez que deben proporcionar a los

estudiantes una educación universal general (Aðalnámskrá framhaldsskóla. Almennur hluti 7).

21

El plan de estudios nacional enfatiza que “las definiciones de la educación pública no son

consistentes. Tales definiciones han variado con el tiempo y con el lugar, e incluso dependen

del individuo” (Aðalnámskrá framhaldsskóla, Almennur hluti 13). La educación pública está

continuamente definida y re-definida según las necesidades sociales y las necesidades de los

grupos estudiantiles en la sociedad moderna:

En cualquier momento dado; la educación general avanza así mismo la capacidad del individuo

para afrontar los desafíos de la vida cotidiana. Por lo tanto la educación general contribuye a la

comprensión del individuo de sus propias características y capacidades y, en consecuencia su

capacidad para cumplir con su papel en una sociedad compleja. El sistema nacional educativo

se construye sobre diversos estudios acerca de nuestra cultura, el medio ambiente y la sociedad

(Aðalnámskrá framhaldsskóla. Almennur hluti 13).

En el plan de estudios nacional más reciente se hace principal énfasis en la alfabetización, la

sostenibilidad, la salud y el bienestar, además de la democracia, los derechos humanos, la

igualdad y la creatividad (Aðalnámskrá framhaldsskóla, Almennur hluti 14). Estos elementos

giran en torno a la alfabetización social y cultural para que los niños y jóvenes aprendan a

desarrollarse por sí mismos, tanto física como mentalmente, para sobrevivir en la comunidad

y trabajar con otros. El plan también enfatiza que el papel de los individuos es aprender a

buscar y desarrollar sus habilidades, para más adelante ser capaces de aplicar sus propios

conocimientos. Para conseguir una serie de habilidades requeridas el individuo necesita

enfrentarse a diferentes desafíos relacionados con la cultura, la sociedad y el medio ambiente.

Por lo tanto, en la enseñanza es importante fortalecer a los niños y jóvenes en que aprendan a

adaptarse a las habilidades tanto generales como en áreas específicas (Aðalnámskrá

framhaldsskóla, Almennur hluti 23). En la guía del plan de estudios nacional se discute,

además, la necesidad de contar con una variedad de métodos de evaluación y cómo utilizarlos

para respaldar al alumno en sus estudios. Apunta también que para ser evaluados se necesitan

todos los elementos de estudio tales como conocimiento, habilidades y competencias,

tomando en cuenta la norma principal del plan de estudios. De esta forma, la meta principal

dentro de los planes de estudio enfatiza que el ambiente de aprendizaje sea diverso, alentador

y de apoyo para los estudiantes, para así lograr alcanzar los elementos de competencia que se

relacionan con el auto-conocimiento, la independencia, la iniciativa y la creatividad

(Aðalnámskrá framhaldsskóla, Almennur hluti 38).

22

En cuanto al tema de la evaluación variada, el plan nacional hace referencia tanto a los

estudiantes como a los maestros, ya que no promueve el uso de ciertos libros determinados.

Enfatiza la urgencia de innovación en el uso del material elegido, la forma de evaluación y el

manejo de las nuevas tecnologías avanzadas (Aðalnámskrá framhaldsskóla, Almennur hluti

17). Según el plan es importante “evaluar cada serie de actividades que deben estar

relacionadas, de manera concreta, con una habilidad lingüística, como los trabajos orales,

prácticas de escritura, gráficos, ejercicios cortos y observaciones más profundas, trabajos

individuales, trabajos en pares o grupos, trabajos limitados e ilimitados con cierta fecha de

entrega y exámenes de diversos tipos” (Aðalnámskrá framhaldsskóla, Almennur hluti 26).

Cabe destacar que Gardner está en contra de los exámenes. Por eso él ha evitado preparar una

prueba o escala que pudiera ser utilizada para evaluar detalladamente el rendimiento escolar.

Teme que una escala de este tipo sería utilizada para categorizar a los estudiantes como otros

exámenes que ya lo hacen. En lugar de que los estudiantes sean clasificados por su nivel de

conocimiento, un examen hipotético basado en sus teorías categorizaría a los alumnos, por

ejemplo con una gran inteligencia musical, o incompetentes en la inteligencia emocional, que

tampoco sería deseable.

El empleo de una evaluación diversa depende de las capacidades múltiples, tanto como la

capacidad lectora, la capacidad en el manejo de nuevas tecnologías y la capacidad de entender

los medios de comunicación. La nueva tecnología avanzada ofrece las oportunidades de que

el estudiante utilice diferentes tipos de medios de comunicación en sus estudios. Esto implica

también que el sistema educativo tiene como objetivo principal promover la autoconciencia

de los estudiantes y su capacidad para desarrollarse en una sociedad compleja. El principal

objetivo del desarrollo de la capacidad lectora es que el alumno esté activo en “reinventar y

reescribir el mundo con sus propios conocimientos, con el propósito de llegar a su

entendimiento propio y construir su personalidad por medio de aquello que lea, con la ayuda

de los nuevos medios de comunicación y la tecnología que haya disponible” (Aðalnámskrá

framhaldsskóla, Almennur hluti 17).

Hoy en día, todo tipo de microcomputadoras y el sofisticado software disponible son

extremadamente reconocidos como un potencial, tanto para la enseñanza como para el

aprendizaje de lenguas. Dentro de este campo de la tecnología se pueden encontrar una gran

variedad de aplicaciones como tutores de vocabulario, gramática, fonética, correctores de

23

ortografía, noticias electrónicas, etc. De esta forma la tecnología les permiten proveer

feedback inmediato a los alumnos, permitiéndoles trabajar continuamente a su propio ritmo de

aprendizaje (Loyo & Rivero 51). Para concluir, es importante descatar que en los últimos años

la tecnología ha propuesto un desafío en casi todas las áreas de la educación, incluyendo la

enseñanza y la evaluación de las lenguas extranjeras. Esta nueva era de la tecnología y la

computación ha provocado un gran impacto en la elaboración de nuevos planes de estudio y la

manera de evaluar los avances, dejando atrás la pedagogía tradicional, y conduciéndola hacia

un modelo más colaborativo y menos autoritario.

3.2 La enseñanza de lenguas extranjeras en bachillerato en Islandia

En el capítulo del plan de estudios nacional acerca de las Lenguas Extranjeras (Aðalnámskrá

framhaldsskóla: Erlend tungumál 8) se especifica que los conocimientos de idiomas son

esenciales para la vida cotidiana. Es importante comprender las instrucciones de los productos

comerciales en lenguas extranjeras y defenderse en el extranjero. Además, hasta nuestros días,

dado el enfásis en el aprendizaje de lenguas, los islandeses han podido comunicarse con

bastante facilidad con los visitantes al país y disfrutar de los medios de comunicación en

lenguas extranjeras. El plan hace énfasis en que el estudiante obtenga la oportunidad de usar

el idioma extranjero en diversas circunstancias, y para lograrlo promueve un intercambio

cultural con el fin de aprender mejor el idioma y conocer la cultura del mundo hispano, como

es el caso de ELE.

Islandia es una nación pequeña que por mucho tiempo ha mantenido buena comunicación con

otras naciones. A pesar de su aislamiento geográfico, Islandia ha tenido un modo de pensar

muy internacional. Las costumbres de la sociedad cambian y las competencias lingüísticas

entre los islandeses están en constante aumento. Cada vez se requiere un mayor dominio de

competencias en las lenguas extranjeras para facilitar la comunicación entre la sociedad

islandesa y los extranjeros, de la misma manera también de cumplir con los requisitos para

estudiar y trabajar en la sociedad moderna. El conocimiento de idiomas extranjeros y el

conocimiento de culturas de otras naciones son requisitos previos para que el individuo pueda

tener una comunicación exitosa con personas de otras naciones (Aðalnámskrá framhaldsskóla:

Erlend tungumál 8).

El objetivo principal de los métodos de enseñanza en lenguas extranjeras es darle la

oportunidad al estudiante de aprender y manejarse con el idioma de diferentes maneras.

Además, su objetivo es motivar a los estudiantes a leer y escuchar otros idiomas cuando se

presenta la oportunidad, aprovechando al máximo toda su creatividad y habilidades para

24

utilizar los idiomas en diferentes situaciones reales. Pero lo más importante para el profesos

es trabajar y potenciar las habilidades del estudiante con el objetivo de que todo lo que

aprende se refleje en la comunicación real fuera del aula. Finalmente, el objetivo del plan de

estudios nacional incluye aprovechar todas las habilidades que los estudiantes poseen, para

guiarles en cómo utilizar un idioma extranjero para que ellos puedan obtener más información

sobre cómo expresar sus intereses, y principalmente ser capaces de emplear un vocabulario

variado (Aðalnámskrá framhaldsskóla: Erlend tungumál 11-12).

El plan de estudios nacional destaca la importancia de la variedad de los materiales didácticos

y el uso de la tecnología en el aula. Es preferible que los estudiantes tengan acceso a los

materiales de lectura y material auditivo, incluyendo información relevante sobre la

actualidad, tanto como referencias bibliográficas, películas, música, computadoras, y acceso a

internet y a otros diversos puntos de la multimedia (Aðalnámskrá framhaldsskóla: Erlend

tungumál 12).

Como conclusión, según el plan de estudios nacional es más que evidente, necesario e

importante que el material de estudios, los ejercicios, actividades y las evaluaciones sean

diversos. Por lo tanto, los maestros deben tener en cuenta estos factores para aprovechar las

habilidades diversas de aprendizaje de los estudiantes.

25

4. Complemento didáctico

Propuestas de actividades para la clase de ELE aplicando las inteligencias múltiples de

Gardner

Los ejercicios desarrollados en concordancia con la teorización de Gardner enfatizan el

enfoque en las IM y por ende, la necesidad de respetar la diversidad de la población

estudiantil. Cada ejercicio se lleva a cabo con el fin de capacitar específicamente cada

inteligencia, esperando aumentar la confianza de los estudiantes para involucrarse y participar

en el habla y para comprender leer y escribir.

4.4.1 Ejercicio que ejerce la inteligencia lingüística

Los estudiantes que se identifican con buena inteligencia lingüística les va bien con

actividades que giran en torno al vocabulario y el lenguaje escrito. Estos estudiantes tienen

buena memoria y se les facilita expresar sus pensamientos de forma verbal.

El siguiente ejercicio promueve el dominio verbal, por ejemplo con acciones, preguntas y

respuestas, además de un gran desafío para los estudiantes, ya que les da la oportunidad de

prepararse profesionalmente para un futuro puesto de trabajo en el campo laboral

hispanohablante, el cual es uno de los primeros objetivos que el alumno de bachillerato de

ELE tiene en su lista de deseos. En un intercambio cultural en esta etapa el alumno tiene una

fuerte motivación y está decidido a dar el gran paso y a luchar por la oportunidad de una

vacante, teniendo como prioridad en sus pensamientos aprender mejor el idioma en un país de

habla hispana.

Etrevista de trabajo

Preparación
Componentes: Vocabulario y frases.

Tiempo de preparación: Una semana antes.

Método: El juego de roles Entrevista de trabajo.

Material: Vocabulario laboral y anuncios de trabajo.

Nivel: último año de la escolarización a nivel bachillerato.

Duración: 80 min.

Habilidad: Entendimiento, expresión y comunicación.

Destinatario: Estudiantes avanzados de ELE de bachillerato.

Número de personas en el grupo: en grupos de 4 personas.

En esta actividad se simula la situación de entrevista de trabajo con un entrevistador externo a la

clase (visita de unas personas hispanoblantes). La actividad es desafiante puesto que los estudiantes

tienen una fuerte necesidad de prácticar el idioma específico del campo laboral en una situación

verosímil. Como preparación previa para la actividad, junto con el docente, todos los alumnos crean

26

su curriculum vitae con el que aplican para los puestos de trabajo vacantes (el docente les ofrece una

lista de anuncios de empleo verosímiles). Cada estudiante tiene que escoger dos vacantes a su propio

interés y preparase para la entevista lo que supone una investigación sobre la empresa y el tipo de

trabajo ofrecido.

El juego de roles se emplea en los grupos entre 3 y 6 estudiantes con un “entrevistador” externo

responsable para la dinámica de la actividad. Se simula una situación de entrevista con varios

candidatos que están competiendo para el puesto. Cada estudiante-candidato tiene las siguientes

tareas: presentarse formalmente, explicar por qué representa el mejor candidato para el puesto y

exponer cuáles son sus ambiciones y objetivos laborales. Después de haber finalizado la entrevista,

dentro de los propios grupos se discute quién se ha mostrado como el mejor candidato para el puesto

y por qué.

(Actividad original de la autora)

27

4.4.2 Ejercicio que ejerce el razonamiento y la inteligencia lógica-matemática

El ejercicio que a continuación se propone consiste en motivar a los estudiantes a que se

expresen con facilidad y hagan un mayor uso de los números. Con este juego los alumnos

practican la pronunciación, la capacidad auditiva y repiten cada vez más los números, además

de practicar la suma y la resta. El alumno tiene que practicar los números poco a poco para

poder memorizarlos y utilizarlos de una manera eficaz en el extranjero al momento de

comprar algo de necesidad, como la comida y la vestimenta.

 EN EL MERCADO

Preparación
Componentes: Vocabulario - números.

Tiempo de preparación: sólo un par de horas.

Método: Juego de mesa.

Material: Imprimir billetes de Euros y monedas.

Nivel: 16-20 años.

Duración: 60 min.

Habilidad: Entendimiento, expresión y comunicación.

Destinatario: Estudiantes de ELE para Bachillerato.

Número de personas en el grupo: en parejas.

El profesor se encarga de planear un mercado imaginario dentro del salón de clases y divide así las mesas en

dos mercados. Pueden recortar dibujos de ropa, zapatos y accesorios, de la misma forma dibujos de frutas,

lácteos y pan, de revistas y periódicos. Del lado derecho del salón se organiza el mercado de ropa, zapatos y

accesorios y del lado izquierdo él de frutas, lácteos y pan.

Los dibujos ya recortados tienen que tener por escrito a un costado el nombre del dibujo para que el alumno se

apoye fácilmente del vocabulario y no se pierda de aprender los números. Al final se colocan los dibujos

recortados en las mesas según corresponda su mercado de productos y una vez obteniendo el dinero de papel,

se reparte entre los estudiantes la misma cantidad de billetes y monedas por ejemplo de 120-300 euros para

cada uno, ellos tienen que participar en comprar en el mercado una lista de 10-20 productos que el profesor les

facilita y empezar a comprar los productos de la lista con el comerciante de los mercados practicando en

español. Lo pueden hacer en equipo de dos personas para apoyarse en el entendimiento. (Ojo, no poner la

cantidad de precio en los productos porque así no se puede practicar suficientemente el manejo de los

números)

Los otros alumnos que se encuentran vendiendo en el mercado tienen que utilizar frases de saludos y

despedidas cómo:

-Hola, buenos días, qué tal, bienvenidos, hasta luego, hasta pronto, etc.

(Actividad original de la autora)

28

4.4.3 Ejercicio que ejerce la inteligencia espacial

Los estudiantes que cuentan con la inteligencia espacial avanzada tienen mucha facilidad para

trabajar con objetos concretos e imaginárselos. La mayoría de los estudiantes que destacan en

esta inteligencia lo hacen de manera visual pero, según Armstrong, resulta posible ser ciego y

aun tener capacidades espaciales (In their own way). Por lo tanto, este ejercicio es adecuado

para los estudiantes que trabajan con patrones y dibujos. A continuación, a modo de ejemplo,

se mostrará un ejercicio apropiado.

 KAHOOT en español https://getkahoot.com/

Preparación
Componentes: Vocabulario, razonamiento,
entusiasmo y colaboración.
Tiempo de preparación: poco.
Método: Juego dentro del aula.
Material: Retroproyector.
Nivel: 16-20 años.
Duración: 40 min.
Habilidad: Entendimiento, expresión, práctica
y comunicación.
Destinatario: Estudiantes de ELE en el bachillerato.
Número de personas: Individual o en grupos de dos personas.

Kahoot es una plataforma de juegos basada en las habilidades de la visión y el pensamiento rápido. Es una de

las mejores experiencias significativas para alumnos de todas las edades y de diferentes niveles educativos, así

como de distintos gustos y personalidades. Se hace uso de nuevas tecnologías, es divertido y se puede

encontrar con facilidad en el internet.

Este juego consiste en que cualquier profesor de primaria, secundaria, bachillerato y universidad puedan

acceder a una cuenta gratuita por medio de la página web de kahoot. Los propios profesores pueden hacer una

lista de preguntas (con el tema a aprender por ejemplo: las profesiones), utilizando figuras, dibujos o

fotografías que con facilidad se pueden adjuntar a las preguntas y en donde el alumno tenga que escoger la

respuesta correcta en un acertado tiempo individualmente. Al final se les da la oportunidad a los estudiantes de

escoger un tema preferido y entonces ellos controlan el juego para hacer con más motivador la clase de

español.

Así es cómo funciona kahoot:
★ Estimula la colaboración y el aprendizaje social.

★ Promueve el aprendizaje conectado. El tiempo es ilimitado.

★ Zero tiempo de configuración, para los alumnos no es necesario perder el tiempo en abrir una cuenta,

los pasos son sencillos, sólo dar un clic en el juego.

★ El mismo profesor de clases puede preparar sus propios kahoots en minutos o elegir entre los

millones de publicaciones hechas por la comunidad global.

★ Se pueden conectar fácilmente al internet y jugar con más de 180 países en tiempo real.

★ Funciona en cualquier dispositivo con conexión al internet, en cualquier idioma, para cualquier sujeto

o grupo de edad, desde el preescolar hasta la universidad y más allá.

★ Es gratis para crear y reproducir y siempre lo será (Kahoot).

 Para ver este juego buscar el anexo 3 (pág. 42).

https://getkahoot.com/

29

4.4.4 Ejercicio que ejerce la inteligencia musical

La música invierte una oportunidad excelente para practicar vocabulario, para potenciar la

capacidad auditiva y la expresión oral pero, principalmente, al alumno le parece

entusiasmante. En la presente actividad los alumnos son invitados a crear la letra de la

canción para una composición musical existente, para más tarde presentarla al resto de la

clase y organizar una competención a la mejor canción. Esta actividad ayuda a ejercer la

importancia de la entonación y de la escritura, así como de la expresión oral.

 Canciones para la clase de español

Preparación
Componentes: Vocabulario, razonamiento,

entusiasmo y colaboración.

Tiempo de preparación: de una a dos semanas.

Método: Presentación en power point u otro de interés.

Material: Retroproyector.

Nivel: 16-20 años.

Duración de presentación: 3-5 min por equipo.

Habilidad: Entendimiento, expresión, práctica y comunicación.

Destinatario: Estudiantes de ELE de bachillerato.

Número de personas: Trabajar en equipos de 4-6 estudiantes.

En este ejercicio no es necesario competir, pero es posible organizar la competencia de la mejor canción.

Primeramente el docente da un ejemplo del producto que espera obtener de los estudiantes, es decir, les

expone un ejemplo de la canción existente y conocida con las letras originales subtituladas (a continuación se

da un ejemplo de la canción de números en español para la que se ha utilizado la melodía de la canción

“Waka Waka” de Shakira). De esta manera se les ofrece un modelo sencillo que les motive a crear su propia

canción. Se les da la libertad de usar la composición a su gusto, es decir la canción original puede pertenecer a

cualquier género musical. Posteriormente, todos los grupos presentan sus obras al resto de la clase, reparten

las nuevas letras de la canción a sus compañeros para que toda la clase pueda cantar juntos.

Demostración:

 CORO

Hola! hola! hola! hola! (se repite dos veces). Y contamos los números, cuenta más ahora,

Contamos los números, del cero al cien ahora contamos todos, hasta llegar al veinte (20),

va a comenzar poco a poco hasta el diez (10), cuenta amigo cuenta, cuenta, porque esto es la cuenta.

vamos chicos, todo se puede, Tsamina mina, eh eh, cuenta cuenta eh eh

a contar, a contar hasta el cien (100). Tsamina mina, zangalewa porque esta es la cuenta.

(Actividad original de la autora)

Para encontrar otras sugerencias buscar el anexo 3. (pág. 42). .

30

4.4.5 Ejercicio que ejerce la inteligencia corporal y cinética

Este ejercicio se acomoda perfectamente para los estudiantes que les parece muy divertido

moverse, así como participar en juegos y deportes. En este ejercicio el profesor de ELE invita

a los estudiantes a participar y a aprender pasos sencillos de un baile de alguna región

hispanohablante y disfrutar de la rica cultura musical de Latinoamérica. El ejercicio también

ofrece una excelente oportunidad para establecer una buena conexión entre el profesor y sus

alumnos.

 A bailar salsa

Preparación
Componentes: Vocabulario, entusiasmo,

colaboración y comunicación.

Tiempo de preparación: El necesario.

Método: Movimiento del cuerpo.

Material: Salón de la escuela o salón de clases y

música.

Nivel: 16-20 años.

Duración: 80 min.

Habilidad: Movimiento, trabajo en equipo,

comunicación, respeto y confianza.

Destinatario: Estudiantes de ELE para Bachillerato.

Número de personas: Todos juntos.

Método:

Pedir prestada la sala de la escuela. Si el profesor se siente capaz de enseñar a bailar que no piense dos veces

en intentarlo. Sin embargo, también se puede contratar a una persona que les enseñe a bailar. Si en este caso es

el profesor quién lo enseña, qué mejor oportunidad para aprovechar de practicar el vocabulario de los números

y de las direcciones, por ejemplo, si hace un paso sencillo de tres rumbos, entonces contar el uno, dos y tres, y

así sucesivamente dando las direcciones con las manos a la derecha, a la izquierda, un paso atrás y un paso

adelante ¡Nadie dejará pasar esta oportunidad! (Actividad original de la autora).

31

4.4.6 Ejercicio que ejerce la inteligencia interpersonal e intrapersonal

Estas inteligencias confluyen en ayudar a cuidar las relaciones sociales y a construir un

propósito de concentrar todos los esfuerzos propios. La inteligencia personal depende de

muchos factores entre ellos también la capacidad de relacionarse con otras personas y ponerse

en su lugar. En la mayoría de las ocasiones los alumnos se sienten intimidados cuando el

profesor les hace preguntas referente al tema principal que están aprendiendo en la clase de

ELE. Se pudiera suponer que los alumnos con regularidad saben la respuesta, pero por falta de

confianza no responden con facilidad lo que se les pregunta. Pero, para apoyar ese difícil

tramo entre los estudiantes, el profesor crea un blog de clase en el que los estudiantes

comparten sus experiencias relacionadas con la enseñanza del español y otros temas.

Asimismo, utilizando este mismo blog, se les pediría a los alumnos una corta tarea sobre el

mismo tema para que ellos reflexionen y expresen su opinión individualmente, conectando el

yo (propio) como persona.

De esta manera se puede utilizar un blog de grupo como herramienta de aprendizaje

colaborativo en un marco de enseñanza constructivista en el aula de ELE (Concheiro 44-45).

Así se pueden analizar con facilidad las actitudes y las relaciones de los estudiantes por medio

del uso del weblog, ya que ayuda al docente a entender al estudiante y conocerlo mejor.

 Blog de español

Preparación

Componentes: Vocabulario, entusiasmo,

colaboración y comunicación.

Tiempo de preparación: el necesario y sencillo.

Método: El profesor explica el objetivo del blog.

Material: Crear un blog en internet.

Nivel: 16-20 años.

Duración: 40 min.

Habilidad: Entusiasmo, motivación,
colaboración y comunicación en grupo.
Destinatario: Estudiantes de ELE para Bachillerato.

Número de personas: Individual y todos participan.

Método:

El profesor de ELE crea un blog con la finalidad de que el estudiante pueda expresarse de manera

individual, con sus propias críticas y observaciones sobre lo que ha aprendido en la clase de español.

Este blog no es creado de una forma para evaluar la escritura u ortografía sino con la finalidad de

apoyar al alumno de desarrollar mejor su propia inteligencia interpersonal e intrapersonal

relacionandose con sus propias experiencias dentro del aula y aprender a tener confianza de si

mismo.

Proceso:

El blog se contruye de tal manera que el profesor da el link para encontrarlo en internet. De esta

forma los alumnos tienen un acceso rápido e inmediato.

1.- Dentro de los 10-15 min antes que termine la clase se invita a los alumnos a dar sus observaciones

32

y experiencias sobre lo que aprendieron en la clase.

2.- La profesora deja un tema sobre lo que se aprendió en la clase, por ejemplo: ¿Qué encuentro en

mi habitación?. Así ellos pueden prácticar en español describiendo cada uno, en una sencilla oración

por ejemplo: En mi habitación hay una lámpara de color verde o En mi habitación hay dos

cuadros de la princesa Letizia de España y así sucesivamente en cada clase se crea un nuevo topic

relacionado con lo que se ha aprendido.

Para Inteligencia Intrapersonal:

Entonces cuando el alumno haya terminado de dar sus criticas y observaciones dentro del aula, se

deja como tarea que el alumno escriba sobre su propia biografía como (información personal)

tomando en cuenta los siguientes temas como un plan empezando por quién soy...

Yo…

Mi retrato físico…

Mi familia…

Mis juegos…

Mis amigos…

Mi casa…

Mi barrio…

Mi escuela…

Mis buenos recuerdos…

Mis malos recuerdos…

La edad más linda…

La edad más fea…

Mi vida actual…

Mis alegrías y preocupaciones de hoy…

Mis sueños y proyectos, etc. qué te parece?

El punto principal de un blog es no olvidar las necesidades de los estudiantes, tomar en cuenta que

tanto saben y crear a base de sus capacidades cognitivas un blog especificado en el nivel de su

español. Finalmente todos trabajan de la misma forma, compartiendo sus propias experiencias y sus

habilidades de una forma equivalente (Concheiro 41-56)

33

4.4.7 Ejercicio que ejerce la inteligencia naturalista

Los estudiantes con inteligencia avanzada sobre la naturaleza son extremadamente sensibles a

ella y al medio ambiente. Estos estudiantes a menudo tienen un gran interés en la ciencia y

otros campos relacionados. A continuación se introduce un juego en el que se han entrelazado

metas para la protección del medio ambiente y más vocabulario en español.

 Salvemos nuestro planeta

https://espanolparainmigrantes.wordpress.com/2009/11/15/juegos/

Preparación
Componentes: Construir palabras que se conecten con el medio ambiente y el clima.

Tiempo de preparación: Un par de horas.

Método: El profesor tiene que explicar el juego.

Material: Recortar las cartilla y las tarjetas.

Nivel: 16-20 años.

Duración: 40 min.

Habilidad: Entusiasmo, motivación, colaboración y comunicación en grupo.

Destinatario: Estudiantes de ELE para Bachillerato.

Número de personas: En grupos de 4 personas.

DESCRIPCIÓN DE LA ACTIVIDAD:

Materiales: Tablero, fichas (una por grupo), tarjetas de “descripción” (mundo limpio) y de (mundo sucio) y

un cronómetro.

1. Se forma un grupo de 4 personas y equipos de 2 alumnos y se determina el orden en que jugarán.

2. En el tablero hay 29 casillas con dibujos y la carta, las tarjetas se tienen que imprimir y recortar. Las casillas

están ordenadas por la opción 1 y la opción 2.

3. El primer equipo que empiece elige una opción, si escoge la opción 1, uno de sus miembros leerá en voz

alta las tres palabras de la “tarjeta descripción” y tienen que encontrar la casilla con el dibujo correcto. En el

caso que si es correcto se les dá 3 puntos al equipo y si no lo aciertan dan el pase al otro equipo. Si eligen la

opción 2 del tablero se les dá sólo un punto, pero si eligen la opción 1 del tablero se les dá tres puntos. El resto

del equipo tiene que adivinar la respuesta en menos de 45 segundos. Si no aciertan permanecen en la casilla.

Si aciertan, saltan a la casilla 2 y un miembro del otro equipo les hará la siguiente pregunta.

4. Cada turno tiene un máximo de 2 desplazamientos. Acabado el turno del primer equipo, será el turno del

segundo equipo, y a continuación del tercero, etc.

5. El primer equipo que tenga más puntos es él que gana. Si no da tiempo a finalizar la actividad, gana el

equipo que más puntos haya alcanzado.

Un buen objetivo para que el alumno memorice lo aprendido es invitarlos a que escriban en su cuaderno el

nuevo vocabulario sobre el medio ambiente que acaban de conocer y entonces pueden volver a jugar.

Actividad inspirada en la actividad de Salvemos nuestro planeta en la página web de español para inmigrantes,

ver bibliografía (Gonzalez, Silvia).

https://espanolparainmigrantes.wordpress.com/2009/11/15/juegos/

34

MUNDO SUCIO ¡SALVEMOS NUESTRO PLANETA! MUNDO LIMPIO

1 29

2 28

3 27

4 26

5 25

6 24

7 23

8 22

9 21

10 20

11 19

12 18

13 17

14 15

(Gonzalez, Silvia).

16

TARJETAS

DESCRIPCIÓN
(Opción 1)

ENCUENTRA LA

RESPUESTA

(Opción 2)

35

Recortar

36

5. Conclusiones

Con el fin de aplicar la Teoría de las Inteligencias Múltiples en el aula de ELE se ha diseñado

un plan didáctico diverso y comprensivo, contando con las estrategias del plan de estudios

nacional del Ministerio de Educación y Cultura islandés. El Marco Teórico Europeo forma

parte de la estructura del planteamiento de este complemento didáctico para así lograr el nivel

adecuado para el plan de estudio del bachillerato. Por consiguiente, se pretende demostrar,

que sí se puede lograr construir un material que emplee parte de las principales inteligencias

identificadas por Gardner. De la misma forma, se enfatiza la necesidad de no trabajar

únicamente con la inteligencia lingüística seguida de la visual, pues el sistema educativo hoy

en día debe cultivar todas las inteligencias identificadas, ya que cada estudiante tiene el

derecho de promover sus capacidades particulares. De esta forma, contando además con una

evaluación diversa, los estudiantes, según lo comprueban los estudiosos, participan más

activamente en las actividades de clase. Además, se ha destacado la importancia del

aprendizaje de lenguas extranjeras de una manera multidimencional, motivadora y aplicada a

los intereses del alumnado.

Con el desarrollo de los ejercicios presentados se hace constar que los estudiantes tienen

diferentes necesidades a la hora de aprender y padecen de diversas dificultades de

aprendizaje. En este trabajo se ha demostrado que la teorización de Gardner ofrece una base

para el diseño de técnicas de enseñanza individualizada con el objetivo práctico de facilitar el

aprendizaje y, de este modo que todos los estudiantes obtengan la posibilidad de desarrollar y

fortalecer sus habilidades cognitivas diversas. Como hemos apuntado, con el fin de atraer un

buen número de estudiantes, motivarlos y atender a sus diferentes posiciones, resulta

necesario aplicar diversos métodos de enseñanza. Para tal próposito, se propone el

complemento didáctico aquí presentado, basado en las inteligencias múltiples como punto de

partida. Está diseñado para la clase de ELE y para que sea aplicado en las escuelas de

bachillerato, es decir, para jóvenes de 16-20 años, teniendo en cuentra que los maestros

deberíamos de asegurar que cada alumno reciba una educación que maximice su propio

potencial intelectual (Pons 8).

Ahora, y como ha sido demostrado, las teorías de Howard Gardner promueven un fin

práctico. Como consecuencia ofrecen vías didácticas factibles para el profesor de ELE, ya que

revelan maneras múltiples de utilizar herramientas que les permiten a los profesores conocer

mejor la manera en que los estudiantes se concentran y recaudan información. De esta

37

manera, los profesores podemos introducir una mejor organización en nuestro plan de estudio,

asegurando una mayor motivación que ayude a los estudiantes a aprender una lengua

extranjera, en este caso el español. Las teorías de Gardner no son incontrovertibles, sin

embargo se ofrecen como herramientas apropiadas para el desarrollo de diversos proyectos y

formas de evaluación diversas. Los ejercicios y el complemento didáctico de enseñanza que

aquí se adjuntan han sido realizados para promover la teorización de Gardner ya que se espera

haber comprobado que los profesores pueden aprovecharlo para mejorar, y utilizar el material

propuesto para así continuar desarrollándolo con el objetivo de seguir el plan de estudios

nacional y garantizar, como identifica el plan nacional, que: “La educación se base en un

plan de estudios diversos y en diferentes áreas de nuestra cultura, en el medio ambiente y en

la sociedad de ahora” (Aðalnámskrá framhaldsskóla: Almennur hluti 13).

38

Bibliografía

Aðalnámskrá framhaldsskóla: Almennur hluti. Reykjavík: Mennta– og

menningarmálaráðuneytið, 2011. Disponible en: http://www.menntamalaraduneyti.is/utgefid-

efni/namskrar/adalnamskra-framhaldsskola/ Observado el 10 de junio, 2015

Aðalnámskrá framhaldsskóla: Erlend tungumál. Reykjavík: Menntamálaráðuneytið, 1999.

Disponible en:

http://brunnur.stjr.is/mrn/utgafuskra/utgafa.nsf/SearchResult.xsp?documentId=96EA121AF8F

7775D002576F00058D4CB&action=openDocument Observado el 10 de junio, 2015

Argüello Botero, V.Y. y Collazos Muñoz, L.A. Las inteligencias múltiples en el aula de clase.

Tesis de Master, Universidad Tecnológica de Pereira, Pereira, Colombia, 2008. Impreso.

Arnold, J. y Fonseca, M. C. “Multiple intelligence theory and foreign language learning: A

brain-based perspective.” IJES, International Journal of English Studies, 4.1 (2004): 119-136.

Impreso.

Arnold, J. “Whole or Hole.” Humanising Language Teaching. 1.3 (1999). Disponible en:

http://www.hltmag.co.uk/may99/mart1.htm Observado el 20 de septiembre 2015

Armstrong, T. Fjölgreindir í skólastofunni. Traducido por: Erla Kristjánsdóttir. Reykjavík:

JPV útgáfa, 2001. Impreso.

---. In their own way: Discovering and encouraging your child’s multiple intelligences. Nueva

York: Penguin Putnam, 2000. Impreso.

Celso, A. ¿Cómo desarrollar contenidos aplicando las inteligencias múltiples?. Traducido

por: Ulisses Pasmadjian. s.l. Brasil: Editorial SB, 2008. Impreso.

Concheiro, P. (2009). “Los blogs de grupo como herramienta de aprendizaje colaborativo en

el aula de ele.” Estudios de Lingüística Aplicada. 27.49 (2009): 41-56. Impreso.

Consejo de Europa. Marco común europeo de referencia para las lenguas:

aprendizaje, enseñanza, evaluación. Madrid: Secretaría General Técnica del MECD,

Subdirección General de Información y Publicaciones: Anaya, 2002. Impreso.

39

Fonseca Mora, M.C. “Las inteligencias múltiples en la enseñanza del español: Los estilos

cognitivos de aprendizaje.” En Pastor Villalba, C. (ed.) Actas del Programa de Formación

para profesorado de español como lengua extranjera. Munich, Alemania: Instituto Cervantes,

2007. 373-383. Impreso.

Gallego González, S. “Anatomía de ELE: profesores y alumnos a examen. Las inteligencias

múltiples como modelo de autoevaluación”. XVIII Congreso de Asele, 2008. 276-283.

Impreso.

Gardner Howard. Inteligencias Múltiples: La teoría en la práctica. Barcelona: Ediciones

Paidós. 2015. Casa del libro. Red. 15 de julio 2015.

Gardner, Howard y Moran, Seana. “The Science of Multiple Intelligences Theory: A

Response to Lynn Waterhouse.” Educational Psychologist, 41:4, 2006: 227–232. Impreso.

Gatica-Lara, F. y Uribarre-Berrueta, T. “¿Cómo elaborar una rúbrica?” Elsevier 2:1, 2013: 61-

65. Impreso.

Gerver, R. Crear hoy la escuela de mañana. Traducido por: Carmen Valle. s.l. Estados

Unidos: Ediciones SM, 2012. Impreso.

González Portal, M.D. Dificultades en el aprendizaje de la lectura. Madrid: Ediciones

Morata, 2000. Impreso.

Guillen, J.C. “Inteligencias múltiples en el aula.” Escuela con Cerebro, 5 de mayo, 2013.

Disponible en: https://escuelaconcerebro.wordpress.com/2013/05/05/inteligencias-

multiples-en-el-aula/ Observado el 20 de septiembre 2015.

Gonzalez, Silvia: “Salvemos nuestro planeta.” Español para inmigrantes y refugiados, 15 de

noviembre, 2009 Disponible en:

https://espanolparainmigrantes.wordpress.com/2009/11/15/juegos/ Observado el 8 de julio

2015.

Kidd, W. y Czerniawski, G. Successful Teaching 14-19. Theory, Practice and Reflection.

London: Sage, 2010. Impreso.

Lazear, D. Seven ways of knowing: Teaching for multiple intelligences (2ª ed.). Palatine, IL:

Skylight Publishing, 1991. Impreso.

40

Loyo, C. A. y Rivero de M. M. Las lenguas extranjeras y las nuevas tecnologías de la

comunicación. Río Cuarto, Argentina: Editorial UNRC, 2005. Impreso.

Méndez, Z. Aprendizaje y cognición. San José, Costa Rica: Editorial UNED, 2008. Impreso.

“Mikilvægt að snúa vörn í sókn.” Morgunblaðið 24 de agosto 2015. Disponible en:

http://www.mbl.is/frettir/innlent/2015/08/24/mikilvaegt_ad_snua_vorn_i_sokn/ Observado el

28 de agosto 2015.

Ministerio de Educación, Cultura y Deporte. Gobierno de España. España: Real Decreto,

establecida por la Ley Orgánica, 2006. Disponible en:

http://www.boe.es/buscar/doc.php?id=BOE-A-2006-12687 Observado 5 de septiembre 2015.

 “Plan Curricular del Instituto Cervantes.” Instituto Cervantes. Madrid: Instituto Cervantes.

Biblioteca Nueva, 2002. Disponible en:

http://cvc.cervantes.es/ensenanza/biblioteca_ele/plan_curricular/default.htm Observado el 20

de septiembre 2015

Pons, D. Victoria. Las inteligencias múltiples en los manuales de ELE. Máster en la

enseñanza del español como lengua extranjera. Diss. Universidad Internacional Menéndez

Pelayo, 2013. Madrid, Espana: Instituto Cervantes, UMI, 2013. Impreso.

Richards, C. J. y Rodgers, T. S. Enfoques y métodos en la enseñanza de idiomas. Traducido

por: José Manuel Castrillo y Maria Condor. Cambridge: Cambridge University Press, 2003.

Impreso.

Romero, A. Pamela. “Pauta de cotejo de habilidades prágmaticas.” San Francisco: Academia.

s/f. Disponible en:

https://www.academia.edu/7224139/PAUTA_DE_COTEJO_DE_HABILIDADES_PRAGM

%C3%81TICAS Observado el 12 de agosto 2015.

Sigurgeirsson, Ingvar. Litróf kennsluaðferðanna. Reykjavík: Æskan, 2009. Impreso.

Waterhouse, L. “Multiple Intelligences, the Mozart Effect, and Emotional Intelligence: A

Critical Review”. Educational Psychologist, 41:4, 2006: 207–225. Impreso.

41

Zaragoza, Ll. Laura. Nuevas perspectivas en la evaluación cognitiva: Inteligencia analítica y

práctica. Tesis Doctoral. Universidad de Murcia, 2014. Murcia, España: UMI, 2014.

Impreso.

Þjóðarsáttmáli um læsi Mennta- og menningarmálaráðuneytið. Reykjavik, 2015.

Disponible en:

http://www.menntamalaraduneyti.is/media/hvitbokargogn/Thjodarsattmali_um_laesi_einblod

ungur.pdf Observado en 28 de agosto 2015.

42

Anexo 3: Páginas de internet de utilidad.

Juegos de memoria en la red. Los estudiantes evalúan su propio conocimiento y aplican sus

resultados en equipo.

www.ver-taal.com

www.aprenderespanol.org

http://recursostic.educacion.es/primaria/enpocaspalabras/web/animaciones/index.swf

http://www.xn--sinnimo-n0a.es/sinonimos/taza.html

Páginas de internet para aprender los números:

http://www.aprenderespanol.org/vocabulario/numeros-cardinales-ordinales.html

http://atschool.eduweb.co.uk/rgshiwyc/school/curric/Spanish/Cam1Uni1/3.htm1–10

emparejar los números.

http://atschool.eduweb.co.uk/rgshiwyc/school/curric/Spanish/Cam1Uni1/5.htm 11–20

emparejar los números.

http://atschool.eduweb.co.uk/rgshiwyc/school/curric/Spanish/Cam1Uni1/6.htm 1–20 escribir

http://www.colby.edu/~bknelson/SLC/numeros1.php 1–100 audio

Páginas de internet para practicar vocabulario:

https://www.youtube.com/watch?v=kdDu8pFbnRc

https://www.youtube.com/watch?v=4KzO0Is3VhI

http://www.ver-taal.com/canciones.htm

Vefsíður til að læra liti: http://www.languageguide.org/spanish/vocabulary/colors/ framburður

http://www.crickweb.co.uk/ks2spanish.html para saman

Página de internet para practicar las estaciones del año:

http://www.aprenderespanol.org/vocabulario/horas-dias-meses-estaciones-calendario.html

Página de internet para prácticar la hora: http://www.aprenderespanol.org/vocabulario/horas-

dias-meses-estaciones-calendario.html

Página de internet para practicar vocabulario y otros ejercicios diversos:

https://getkahoot.com/

http://www.sinónimo.es/sinonimos/taza.html
http://www.aprenderespanol.org/vocabulario/numeros-cardinales-ordinales.html
http://atschool.eduweb.co.uk/rgshiwyc/school/curric/Spanish/Cam1Uni1/3.htm
http://atschool.eduweb.co.uk/rgshiwyc/school/curric/Spanish/Cam1Uni1/5.htm
http://atschool.eduweb.co.uk/rgshiwyc/school/curric/Spanish/Cam1Uni1/6.htm
http://www.colby.edu/~bknelson/SLC/numeros1.php
https://www.youtube.com/watch?v=kdDu8pFbnRc
http://www.aprenderespanol.org/vocabulario/horas-dias-meses-estaciones-calendario.html
https://getkahoot.com/

43

Página de internet para prácticar los verbos regulares e irregualres:

http://www.aprenderespanol.org/verbos/verbos-ejercicios.html

Páginas de diccionarios en español y múltilingües.

www.rae.es Real Academia Española

www.snara.is Diccionario de la Universidad de Islandia

http://www.wordreference.com/sinonimos/ Foros de idiomas

http://www.sinonimos.com/ Diccionario de Sinónimos en Español.

http://www.aprenderespanol.org/verbos/verbos-ejercicios.html
http://www.rae.es/
http://www.snara.is/
http://www.wordreference.com/sinonimos/
http://www.sinonimos.com/

