
Teoría de Las Inteligencias

Múltiples de Howard Gardner

 Por Mayra Fumerton

Howard Gardner

Howard Gardner es el creador de la Teoría
de las Inteligencias Múltiples.

Se graduó de Harvard con un Doctorado en
Educación.

En el 2005 la revista “Foreign Policy” lo
nombró uno de los 100 intelectuales que más
ha influenciado al mundo actual.

Miembro del Proyecto Zero de la Universidad
de Harvad. Organismo dedicado al estudio
del proceso de aprendizaje en niños y
adultos.

¿Que es la inteligencia?

▪ Hasta ahora hemos supuesto que el
conocimiento humano era unitario y que
era posible
▪ describir en forma adecuada a las

personas como poseedoras de una única
y cuantificable inteligencia.
▪ Pues lo cierto es que en realidad

tenemos por lo menos nueve
inteligencias diferentes.

▪ La mayoría de los individuos tenemos la
totalidad de estas inteligencias. Cada
una desarrollada de modo y a un nivel
particular, productoLa mayoría de los
individuos tenemos la totalidad de estas
inteligencias. Cada una desarrollada de
modo y a un nivel particular, producto de
la dotación biológica de cada uno, de su
interacción con el ambiente y de la
cultura en que crecimos.
▪ Las combinamos y las usamos en

diferentes grados, de manera personal y
única.

http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos901/interaccion-comunicacion-exploracion-teorica-conceptual/interaccion-comunicacion-exploracion-teorica-conceptual.shtml

▪ No siempre las calificaciones más altas tienen
como resultado los mejores profesionales.

▪ Son muchos los estudiantes que han sido
"etiquetados" como alumnos con dificultades
en el aprendizajeSon muchos los estudiantes
que han sido "etiquetados" como alumnos con
dificultades en el aprendizaje o con déficit de
atención los cuales son sometidos a
tratamiento con medicación y considerados
"enfermos mentales".

http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos14/deficitsuperavit/deficitsuperavit.shtml

Howard Gardner, creador de la teoría de las
Inteligencias Múltiples define la inteligencia como :

▪ La capacidad de resolver problemas o elaborar
productos que sean valiosos en una o más
culturas. Al definir la inteligencia como una
capacidad Gardner la convierte en una destreza
que se puede desarrollar. No niega el componente
genético.

▪ Todos nacemos con unas potencialidades
marcadas por la genética.

▪ Esas potencialidades se van a desarrollar de una
manera o de otra dependiendo del medio
ambiente, nuestras experiencias, la educación
recibida, etc.

http://www.monografias.com/trabajos/genetica/genetica.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml

En conclusión

Qué es una inteligencia ?
Según Gardner es la capacidad
▪ para resolver problemas cotidianos
▪ para generar nuevos problemas
▪ para crear productospara crear

productos o para ofrecer servicios
dentro del propio ámbito
cultural

http://www.monografias.com/trabajos15/inteligencia-emocional/inteligencia-emocional.shtml
http://plant
http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml

▪ Gardner añade que igual que hay muchos
tipos de problemas que resolver, también
hay muchos tipos de inteligencia.

▪ Hasta la fecha Howard Gardner y su
equipo de la universidad de Harvard han
identificado nueve tipos distintos.

Visual
Espaci

al

Intelige
n-

cias
Múltipl

es

Lógica

Matemática

Musical

Verbal

Lingüística

KinestéticaIntrapersonal

Interpersonal

Naturalista

Emocional

Visual -Espacial

Permite al estudiante :
▪ percibir la realidad,
▪ hacer reproducciones mentales,
▪ reconocer objetos en diferentes

circunstancias,
▪ anticipar consecuencias,
▪ comparar objetos y relacionar colores,

líneas, formas, figuras y espacios

Consiste en la habilidad de pensar y formar un
modelo mental del mundo en tres dimensiones

▪ Es la inteligencia que tienen los
marineros, los ingenieros, los cirujanos,
los escultores, los arquitectos o los
decoradores.

▪ uso de la tecnología,
▪ crear artes visuales,
▪ exposiciones,
▪ representaciones en forma de gráficas,
▪ demostraciones,
▪ manipulativos,
▪ dramatizaciones,
▪ excursiones,
▪ lecturas de mapas,
▪ esquemas y gráficas, laberintos,

“rompecabezas”,
▪ “collages”,
▪ maquetas, carteles, esculturas

Lógica-Matemática

▪ Es la inteligencia que tienen los científicos.
▪ Se corresponde con el modo de pensamiento

del hemisferio lógico y con lo que la cultura
occidental ha considerado siempre como la
única inteligencia.

▪ Utiliza el pensamiento lógico para entender
causa y efecto, conexiones, relaciones e ideas.

▪ Permite al estudiante : pensar críticamente,
ejecutar cálculos complejos, razonar
científicamente, establecer relaciones entre
diversos aspectos y abstraer y operar con
imágenes mentales

Es la que se utiliza para resolver
problemas de lógica y matemáticas

▪ Uso de laberintos,
▪ crucigramas,
▪ busca palabras,
▪ operaciones matemáticas,
▪ resolver problemas numéricos,
▪ usar estadísticas y análisis,
▪ interpretar gráficas o esquemas.

Musical

▪ También se relaciona con la sensibilidad
a la música y los sonidos.
▪ aprecia estructuras musicales,
▪ reconoce, crea o reproduce esquemas

musicales,
▪ manifiesta sensibilidad hacia los sonidos,
▪ crea melodías y ritmos,
▪ percibe los distintos tonos

Es la habilidad para entender o comunicar las emociones y las
ideas a través de la música en composiciones y en su
ejecución.

▪ Usar patrones rítmicos,
▪ ejecución instrumental,
▪ canto y tarareo,
▪ juegos rítmicos,
▪ música grabada,
▪ discriminación de sonidos,
▪ música a coros etc.

▪ Es aquella que permite desenvolverse
adecuadamente a cantantes,
compositores, músicos y bailarines.

Verbal Lingüistíco

Es la habilidad para utilizar el lenguaje oral y
escrito para informar, comunicar, persuadir,
entretener y adquirir nuevos conocimientos.

▪ Aprender idiomas,
▪ entender el significado de las palabras,
▪ usar palabras eficazmente,
▪ explicar eficazmente,
▪ memorizar y recordar,
▪ desarrollo del sentido del humor
▪ utilizan ambos hemisferios

▪ Diálogos,
▪ composiciones,
▪ debates,
▪ lecturas,
▪ rimas,
▪ cuentos,
▪ poesías,
▪ narraciones
▪ idiomas
▪ trabalengüas

▪ Es la que tienen los escritores, los
poetas, los buenos redactores.

Corporal Kinestético

Capacidad de utilizar el propio cuerpo para
realizar actividades o resolver problemas.

▪ Es la habilidad para usar el cuerpo y la mente
en la ejecución de destrezas motoras, tareas
físicas y en la manipulación de objetos.
▪ Está relacionada con el aprendizaje,

mediante la realización de movimientos,
deportes y teatro

▪ Utilizar el cuerpo para expresar ideas y
sentimientos,
▪ producir y transformar objetos

manualmente,
▪ controlar movimientos programados ó

involuntarios,
▪ ampliar la conciencia a través del cuerpo,
▪ percibir la conexión del cuerpo y la

mente,
▪ demostrar habilidad para la mímica,
▪ mejorar funciones corporales

▪ Dramatizaciones,
▪ bailes,
▪ coreografías,
▪ deportes,
▪ demostraciones,
▪ simulaciones,
▪ lenguaje corporal,
▪ personificaciones,
▪ juegos,
▪ mímicas

▪ Es la inteligencia de los deportistas, los
artesanos, los cirujanos y los bailarines

Intrapersonal

Habilidad para tomar conciencia de sí mismo y
conocer las aspiraciones, metas, emociones,
pensamientos, ideas, preferencias,
convicciones, fortalezas y debilidades propias.

▪ Autoevaluarse,
▪ concentrarse,
▪ reflexionar,
▪ metacognizar,
▪ reconocer y expresarse,
▪ establecer metas,
▪ autodisciplina

▪ Preparación de autobiografías,
▪ cuestionarios,
▪ inventarios,
▪ historias personales,
▪ reflexiones,
▪ diarios reflexivos,
▪ análisis subjetivos
▪ proyecciones personales.

Interpersonal

Es la que permite entender a los demás

▪ Habilidad para captar los sentimientos y
necesidades de los otros,
▪ sabe establecer relaciones,
▪ ejerce destrezas de liderato
▪ trabaja cooperativamente en forma

efectiva.
▪ reconocer y establecer distinciones entre

personas,
▪ establecer comunicación verbal y no

verbal,
▪ desarrollar empatía con otras personas

▪ Proyectos en equipo,
▪ solución de conflictos,
▪ entrevistas,
▪ discusión en grupo,
▪ tutorías,
▪ trabajo en pares,
▪ evaluación en pares.

▪ Se la suele encontrar en los buenos
vendedores, políticos, profesores o
terapeutas

Naturalista

▪ Se refiere a la habilidad de reconocer y
clasificar plantas, toda la variedad de
flora, fauna, rocas y minerales
▪ Adaptarse a diversos ambientes,
▪ relacionarse con la naturaleza,
▪ manifestar conciencia ambiental,
▪ identificarse y amar la naturaleza,
▪ observar e investigar

Es la utilizada cuando se observa y estudia la
naturaleza. Es la habilidad para interactuar con
la naturaleza,

▪ Observaciones al aire libre,
▪ colecciones,
▪ estudios de campo,
▪ cultivos,
▪ cuidado de animales,
▪ recopilación de materiales,
▪ proyectos de reciclaje

▪ Es la que demuestran los biólogos,
herbolarios, oceanógrafos, geológos, etc.

Emocional

Es la formada por la inteligencia intrapersonal y la
interpersonal, y juntas determinan la capacidad de
dirigir la propia vida de manera satisfactoria

▪ Es la habilidad de tener conciencia emocional,
▪ sensitividad y manejo de destrezas que nos

ayudarán a maximizar la felicidad a largo plazo,
▪ entusiasmo,
▪ perseverancia,
▪ control de impulsos,
▪ empatía,
▪ espiritualidad
▪ agilidad mental,
▪ autoconciencia,
▪ motivación

▪ Ejercicios de autocontrol,
▪ competencias,
▪ dinámicas de ayuda en parejas,
▪ trabajos en equipo
▪ meditación, oración
▪ servicios a la comunidad (voluntarismo)

Considerar un nuevo Modelo
de Escuela y Enseñanza

▪ No todos tenemos los mismos intereses
y capacidades
▪ No todos aprendemos de la misma

manera
▪ Nadie puede aprender exacta y

específicamente todo lo que tiene que
aprender

Nuevo rol del maestro (a)

▪ Evaluar los intereses y capacidades de
los estudiantes
▪ Intermediario estudiante - currículo
▪ Intermediario escuela-comunidad
▪ Coordinador de procesos
▪ Supervisor del equilibrio entre estudiante

- evaluación - currículo - comunidad

http://www.monografias.com/trabajos/tomadecisiones/tomadecisiones.shtml

Conclusión

▪ La teoría de las Inteligencias Múltiples
nos presenta una comprensión más
amplia del ser humano y de las distintas
formas que tiene para aprender, y
manifestar sus conocimientos
intelectuales y sociales.

▪ Ofrecer actividades variadas, agradables
y pertinentes de acuerdo a las
habilidades, intereses e inteligencias
desarrolladas en nuestros estudiantes, le
permitirá motivarse a descubrir su propio
conocimiento, mejorando así el proceso
de enseñanza y aprendizaje y también
mejorará nuestro trabajo como maestro.

▪ Si exploramos las capacidades, puntos fuertes
y buscamos la inteligencia más desarrollada en
nuestros estudiantes, podremos mejorar
nuestros planes y rutinas diarias y de esta
forma el estudiante aprenderá mejor, con más
efectividad y tendrá más motivación ya que
sentirá que la educación impartida por el
maestro se acomoda a sus necesidades,
preferencias y gustos.

Nuestra meta como maestros es:

EDUCAR
NIÑOS

FELICES y
CAPACES

▪ “Los niños van a donde se encuentra la
diversión, pero se quedan a donde está el
amor.” Zig Ziglar. Motivador.

▪ “Al final no es lo que haces por los niños, sino
lo que les enseñaste a hace por sí mismos lo
que los llevará a ser adultos exitosos”.
Ann Landers. Columnista.

▪ “El maestro mediocre alecciona. El buen
maestro explica. El maestro excelente
demuestra. El mejor maestro inspira.”
William Arthur Ward. Autor, poeta, motivador.

