
UNIDAD AJUSCO

LICENCIATURA EN PEDAGOGÍA

ESTILOS DE ENSEÑANZA

UNIVERSIDAD PEDAGOGICA NACIONAL

T E S I N A

QUE PARA OBTENER EL TITULO DE:

PRESENTA:

LICENCIADA EN PEDAGOGÍA

SHWEN NAVARRO MENDAROSQUETA

MEXICO, D.F 2010

ASESOR:
MTRA. MARÍA DE LOURDES GARCÍA VÁSQUEZ

AGRADECIMIENTOS

Antes que nada quiero agradecerle a Dios por todo su amor y su
misericordia, así como sus bendiciones en mi vida y el permitirme terminar
esta etapa de mi vida. Gracias Dios bendito.

Mamá, Papá, gracias por su apoyo día a día, si he llegado hasta aquí es por
los sacrificios que hicieron para que yo pudiera estudiar, por esas noches en
las que se desvelaron conmigo, por esos días en los que cuidaban a Yahel
para que yo estudiara para mis exámenes. Muchas gracias.

Yahel, amor mío, despertar y ver tu sonrisa me da la fuerza necesaria para
salir y luchar, tú eres el motor que me impulsa a seguir cada día adelante,
verte crecer, poder abrazarte, escucharte decirme “mamá” es lo mejor que le
pudo pasar a mi vida, esta tesis es para ti, te la dedico.

Omar, mi amor, te amo muchisisimo, tu amor llego a mi vida en un
momento difícil y me ayudo a darme cuenta de quien soy y cuanto valgo, tu
apoyo y tus consejos me ayudaron a poder terminar este proyecto que estaba
detenido, le diste un nuevo sentido a mi vida, gracias precioso, te Amo.

Betsi, Raúl, gracias por estar conmigo en las buenas y en malas, por esas
palabras de aliento y el apoyo dado en esos tiempos difíciles por los que pase
para poder terminar la tesis. Gracias hermanos los amo.

Carmen y Cesar, los amo, jamás voy a olvidar todo lo que hicieron por mi,
todo ese apoyo, las palabras de aliento, ustedes son una gran bendición en
mi vida, vivieron conmigo los años de la carrera y esta tesis también es de
ustedes, mil gracias.

Miss. Martha, gracias por su apoyo en este proceso, por sus consejos y su
confianza, la mejor jefa que he tenido.

Maestra Lourdes, gracias por todo el apoyo, por los conocimientos, por los
consejos, por ser mi asesora en este trabajo, gracias por la paciencia y por la
amistad.

A mis maestros: Lupita Ramírez, Irma, Oscar, Lupita Carranza, gracias por
enseñarme mas que conocimientos, son parte importante de este trabajo.

A mis amigos: Perla, Isaac, Lolita, Nelly, Celia, Luz, gracias por su amistad y
por compartir cada instante que vivimos en la pedagógica, los extraño
mucho y jamás los voy a olvidar.

2

INDICE
__

INTRODUCCION
 P. 4

1. EL DOCENTE FRENTE A LA ENSEÑANZA P.8

1.1. Caracterizando la enseñanza P.12

1.2. Principios pedagógicos de la enseñanza P. 15

1.3. Tipos de enseñanza P. 16

1.4. Elementos que conforman la enseñanza P. 23

1.5. Modelos y métodos de la enseñanza P. 26

1.6. Enfoques de la enseñanza P.34

2. LA ESTILISTICA EDUCATIVA P. 37

2.1. Antecedentes P. 39

2.1.1 Investigaciones acerca de los estilos P. 41

2.1.2. Distintas propuestas sobre los estilos P. 43

2.1.3. Diversas concepciones del estilo P. 48

2.2. Elementos que conforman los estilos P. 51

2.3. Supuestos y principios de los estilos P. 53

2.4. Identificación y medición de los estilos P. 57

2.4.1. Inventarios P. 57

2.4.2. Tests P. 58

2.4.3. Observación P. 58

2.4.4. Entrevistas P. 59

2.4.5. Análisis de tareas P. 59

3

2.5. Limitaciones P. 60

3. LOS ESTILOS DE ENSEÑANZA, UNA PROPUESTA PARA EL
DOCENTE

P. 61

3.1. Estilos cognitivos P. 64

3.1.1. Estilos de dependencia e independencia de
campo

P. 65

3.1.2. Estilos holista y serialista P. 66

3.1.3. Estilos impulsivo y reflexivo P. 67

3.1.4. Estilos nivelador y afilador P. 68

3.2. Estilos basados en el modelo de la PNL P. 68

3.3. Estilos basados en la dominación hemisférica cerebral P. 72

3.4. Estilos basados en el temperamento humano P. 73

4. CONCLUSIONES p. 77

5. BIBLIOGRAFIA p. 83

6. ANEXOS p. 86

4

INTRODUCCIÓN

El presente trabajo es una tesina, modalidad compilación, es el resultado de una

recopilación de documentos relacionados con los diversos estilos de enseñanza

que un docente puede tener, así como una investigación documental y analítica,

sobre estos y sus diversos enfoques, de la palabra enseñanza, sus definiciones y

elementos y la evolución cronológica de la estilística educativa.

 El interés por este tema surge dentro de mi trabajo como docente, formulándome

las siguientes preguntas:

- ¿Qué es un estilo de enseñanza?

- ¿Cuántos tipos de estilos existen?

- ¿Cuáles son los estilos que prevalecen en el aula?

- ¿Puede un docente trabajar con varios estilos a la vez?

- ¿Cuál es mi estilo como docente?

A partir de estas preguntas me di a la tarea de indagar más sobre el tema,

encontrando que no existe un libro que trate sobre este como tal, y comencé a

buscar autores y libros que tuvieran relación con los estilos, encontrando que

algunos hablaban sobre la enseñanza en general sin mencionar estilos, otros

hablaban sobre estilística educativa y el impacto que ha tenido en la educación,

otros autores tratan estilos de enseñanza de manera muy general, un autor

trabaja sólo estilos cognitivos, otro trabaja estilística basada en la forma de ser del

docente, y otro propone solo un modelo de estilos para la educación física. Pero

no hay uno que explique ¿Qué es un estilo de enseñanza?, ¿cuáles son los

componentes que lo integran?, ¿cómo es que los elementos de la enseñanza

inciden en un estilo en particular? y ¿cómo varios estilos pueden ser integrados en

una misma clase?

5

Es por eso que en este trabajo de investigación nos propusimos analizar el

concepto de estilo de enseñanza, identificando sus dos componentes básicos que

son la enseñanza y la estilística y cómo estos están interrelacionados.

En el primer capitulo, se hace un análisis de cómo el docente esta inmerso en el

proceso de enseñanza- aprendizaje, y de los elementos que influyen en este

proceso como son el pensamiento y las creencias del docente, considerando que

la enseñanza ha ido modificándose en los últimos tiempos. Para definir el

concepto de enseñanza retomo a varios autores que han investigado sobre esta,

como Fernando Saavater, Christopher Day, Santiago Hernández, Mario Carretero,

Virginia González y Merlín Wittrock, los cuales aportan su definición desde su

contexto y perspectiva, también se mencionan los principios pedagógicos, los tipos

de enseñanza, los elementos que la conforman, los modelos, los métodos y los

distintos enfoques que existen para poder entenderla.

En el segundo capitulo, el análisis es de manera cronológica sobre la evolución de

la estilística educativa. Se trata de investigaciones que han realizado los teóricos

interesados en los estilos desde el siglo XIX hasta nuestros días, los cuales

muestran como se ha ido modificando su significado y las diferentes formas en

que ha sido entendido el concepto. Así como las distintas propuestas que han

surgido de dichas investigaciones y aportaciones como las de Bennett y Anderson.

También se analizan los elementos que conforman los estilos, los supuestos y

principios que existen en torno a estos, como identificarlos y medirlos según la

variedad estilística existente y las limitaciones que se pueden presentar al querer

adoptar cierto estilo.

En el tercer capitulo, se aborda al docente haciéndose consciente de sus estilos,

el como puede conocerlos al reflexionar sobre su acción pedagógica e identificar

aquellos que ya son obsoletos. Se mencionan autores como Bennett, Cesar Coll,

Erich Weber, Álvaro Sicilia, los cuales aportan su definición de estilo de

enseñanza y los problemas con los que se enfrentaron al querer definirla.

6

Presentando como resultado de la investigación cuatro estilos que pueden ser de

ayuda al docente en su practica educativa.

Los anexos están formados por instrumentos como cuestionarios o tests que

pueden ayudar al docente a conocer su estilo de enseñanza o identificar su

variedad estilística.

El resultado de este trabajo es gracias a una investigación exhaustiva y una

lectura detallada de varios autores, la delimitación del tema fue fácil ya qué tenia

en mente que era lo que quería trabajar, el problema estuvo en encontrar libros

que hablaran sobre estilos de enseñanza, como no los encontré, primero tuve que

reacomodar el esquema de trabajo, quedando en primer lugar la enseñanza,

porque es importante para mi entender que es, como está conformada, como

incide en mi practica docente y en mis alumnos, es por eso que leí a varios

autores y fue realizando fichas de trabajo, encontré muchas cosas que no tenia

contempladas pero que eran importantes como los enfoques y los tipos de

enseñanza, agregándolos al primer apartado.

Cuando ya estuvo bien organizado el capitulo 1 me di a la tarea empezar a buscar

libros para el capitulo dos y encontré las investigaciones de Bennett, este hace un

estudio en el aula de los maestros de una escuela de educación elemental pero no

nombra a los estilos como tal, y él hace mención de la historia de estos desde el

siglo XIX con Rousseau y a otros autores que también los habían estudiado, así

que los consulté y fue así que pude darle nombre al capitulo y darle un orden

cronológico y sentido a éste.

El tercer capitulo fue más fácil, ya que tenia las lecturas y las fichas de varios

libros consultados, y sabia como se llamaría el capitulo, así que lo complicado fue

el darle orden jerárquicamente a las cuatro opciones de estilos que presento en

este, y decidí empezar por los que menos se conocían y terminar con estilos que

ya se han trabajado.

7

Me dediqué a realizar las correcciones junto con mi asesora, y por ultimo la

introducción y las conclusiones que en lo personal para mi fue lo mas difícil pero al

fin terminamos el trabajo.

Creemos que este trabajo de investigación puede ser un gran apoyo al docente

para que este tenga una idea mas clara de los estilos de enseñanza que ha

desarrollado a lo largo de su práctica docente y como puede identificarlos, para

poder adecuarlos a las necesidades educativas que se le presentan.

8

CAPÍTULO 1. EL DOCENTE FRENTE A LA ENSEÑANZA

Conocer, enseñar y aprender son actividades humanas que se llevan a cabo en la

escuela, esta es, una organización donde participan distintos colectivos, entre

ellos los docentes, esa figura que se dedica la mayoría del tiempo a alcanzar sus

objetivos, tiene una cultura, proyectos, un estilo de liderazgo, formas de evaluar y

orientar su práctica que lo hacen diferente de otros docentes.

El docente es un actor fundamental en el cambio educativo al adaptar sus tareas,

por lo que debe organizar sus procesos de enseñanza1, poniendo en juego sus

creencias, su conocimiento profesional, su práctica escolar, sus dilemas y sus

dificultades.

Ignacio López define al docente como:

Una persona activa, autónoma y reflexiva que de forma continua procesa
información y da sentido a su práctica, ya que sus pensamientos guían y
orientan su trabajo en el aula y su tarea educativa.2

El docente es un sujeto activo y sólo podrá cumplir sus metas educativas si está

bien preparado y tiene una formación continua, ya que, su desarrollo profesional

es esencial para mejorar su enseñanza, el aprendizaje de sus alumnos y el

rendimiento de ambos. El verlo y entenderlo como un profesional educativo nos

permite tener una visión más clara de él como poseedor de un conocimiento que

utiliza para desarrollar su tarea, mejorar su práctica, con autonomía y capacidades

que le permiten adecuar su práctica al contexto en el que trabaja.

Pero también él debe verse como un profesional para que pueda valorar todos los

componentes emocionales que posee así como el papel que desarrolla su

experiencia personal en su vida profesional.

La profesionalidad del docente, estriba en saber trabajar con la interacción que
se articula entre la planificación y el desarrollo de la dinámica en el aula y la
posterior reflexión de este sobre la acción.3

1 MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio. Alianza. Madrid. 2000, p. 142.
2 LÓPEZ, Juan Ignacio. Conocimiento docente y práctica educativa, hacia una enseñanza centrada en el aprendizaje. Aljibe.
Málaga. 1999, p. 52.
3 Ídem, p. 56

9

Las innovaciones en la actividad docente, deben ser siempre para mejorar la

educación e implican tomar como punto de partida el análisis del proceso

enseñanza-aprendizaje y la forma cómo el profesor considera su práctica escolar.

El diseño de la práctica docente emerge hoy como una actividad fundamental

dentro de las competencias del profesor. El es responsable del acontecer

educativo diario. Su actuación es la clave que determina el flujo de los

acontecimientos en el aula, de la forma de abordar la práctica depende por lo tanto

la calidad y naturaleza de los procesos de aprendizaje y el desarrollo de las

nuevas generaciones. Estas consideraciones nos llevan a un replanteamiento de

la figura del profesor y las diversas maneras de enseñar que posee.

 Álvaro Marchénsi4 nos dice que el desarrollo profesional de los docentes está

estrechamente relacionado con sus objetivos y con sus experiencias llevadas a

cabo en su carrera docente, construyendo así, su propia personalidad y su forma

de enseñar a lo largo de su vida profesional.

El valorarse como profesional, como docente y como persona implica, el verse a sí

mismo y entender cuál es la imagen que tiene de él, cuál es su identidad, cuáles

son sus convicciones, las razones por las cuales se incorporó en la enseñanza y

sus aspiraciones dentro de ella, todo esto influye en la valoración de su trabajo y

en consecuencia, en las actitudes que va adoptando en su práctica.

La valoración del profesor recae, al menos en tres de las dimensiones más
importantes de su trabajo: la docencia en el aula, la orientación a los alumnos y
la participación en el funcionamiento del centro.5

La naturaleza de la enseñanza6 exige que los docentes se comprometan en su

formación y desarrollo profesional durante toda su carrera, pero las necesidades

concretas, así como, la manera de llevar a cabo su práctica variarán según las

circunstancias, las historias personales y profesionales que vayan viviendo.

Además se debe considerar que los docentes son diferentes y tienen convicciones

4 MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio. Alianza. Madrid. 2000,p.299.
5 Idem, p. 160
6 DAY, Christopher. Formar docentes. Narcea. Madrid. 2005, p.13.

10

muy particulares sobre la mejor forma de enseñar, identificándose así con el

método que más les acomoda, a pesar de que en el aula se dan ciertas

situaciones que exigen el uso de diversos métodos de enseñanza.

El considerar el aula y los procesos que en ella se llevan a cabo, -como la

interacción entre docente y alumnos – nos permitirá conocer el éxito o el fracaso

del proceso de enseñanza – aprendizaje. Las aulas están llenas de estudiantes

con aprendizajes diferentes, capacidades diversas que proceden de contextos

distintos, por tanto:

La enseñanza es un proceso complejo, un ejercicio docente satisfactorio, que
siempre exigirá destrezas intra e inter personales, compromiso personal y
profesional.7

Por lo que el profesor podría organizar el aula de tal manera que pueda interactuar

con sus alumnos y no solo limitarse a hacer conjeturas acerca de ellos, puede

realizar actividades que los estimulen y los hagan trabajar en un clima que

promueva su aprendizaje, y a la vez, desarrollar en ellos, un estilo de enseñanza

particular.

Otro punto que se encuentra inmerso en el proceso de E – A es la tarea, factor

que nos puede ayudar a entender dicho proceso, además de la influencia que

puede llegar a tener en el rendimiento de sus alumnos. El currículum es otro de los

factores que influyen, ya que el docente debe adoptarlo y recrearlo en función de

su experiencia profesional y del contexto.

Pero es en la práctica, donde el docente se enfrenta a una serie de situaciones

problemáticas, poniendo en juego sus intereses, creencias, contradicciones y las

concepciones que tiene sobre la educación y su enseñanza – algunas de manera

racional y explícita, otras menos articuladas8 – estas últimas concepciones son

conocidas como teorías implícitas9, que operan en las explicaciones que el

docente da de los hechos educativos.

7 Ídem, p. 14
8 MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio. Alianza. Madrid. 2000, p. 286.
9 son generalizaciones realizadas a partir de la experiencia que sirven para interpretar situaciones y predecir el curso de los
acontecimientos.

11

Los docentes van elaborando sus propias teorías implícitas sobre los aspectos

más significativos de su enseñanza, de los conceptos, de los valores y de su tarea

docente, y las utilizan para orientar su práctica educativa.

Ignacio López nos explica que las teorías implícitas del profesorado10:

• No pueden ser transmitidas, son aprendidas por cada persona a través de
los intercambios sociales.

• No pueden ser generadas y evaluadas por el profesor en relación con su
propia práctica educativa.

• Son interpretadas como una síntesis de conocimiento, experiencias y
creencias.

• Poseen una base experencial.
• Ayudan al docente a interpretar la realidad escolar.
• Son un conjunto de conocimientos que integran la dimensión singular,

personal y sociocultural en la configuración del sistema de creencias
pedagógicas.

Junto con las teorías implícitas que el docente ha desarrollado, existen ciertas

características que este debería poseer para lograr una enseñanza que genere

aprendizaje significativo11:

1. el compromiso con su trabajo hace posible la voluntad de ayudar a

sus alumnos, lo conduce a buscar métodos de enseñanza más
efectivos y adaptables.

2. el afecto hacia sus alumnos contribuye a crear una actitud hacia el
aprendizaje, así como la paciencia, la perseverancia y el apoyo a su
autoestima.

3. el conocimiento de la didáctica específica de la materia que enseña
para que sea capaz de seleccionar los conceptos más relevantes.

4. el dominio de múltiples modelos de enseñanza y aprendizaje, ya
que el docente dispone de varios modelos de enseñanza, los cuales
emplea en el momento mas apropiado.

5. el docente debe reflexionar en y sobre su práctica, su capacidad de
análisis le permite comprender el contexto de enseñanza en el que
se encuentra y adaptar sus estrategias didácticas.

6. el intercambio de ideas y el trabajo en equipo, así como el desarrollo
de la competencia profesional, basadas en el intercambio de
estrategias docentes con los compañeros.

10 LÓPEZ, Juan Ignacio. Conocimiento docente y práctica educativa. El cambio hacia una enseñanza centrada en el
aprendizaje. Aljibe. Málaga. 1999, p.58.
11 MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio. Alianza. Madrid. 2000, p. 166.

12

El proceso de enseñanza consiste, entonces, en un conjunto de transformaciones

sistemáticas de los fenómenos en general, sometidos éstos a una serie de

cambios graduales cuyas etapas se producen y suceden en orden ascendente, de

aquí que se la deba considerar como un proceso progresivo y en constante

movimiento, con un desarrollo dinámico en su transformación continua.

En la enseñanza se sintetizan conocimientos, desde el saber imperfecto,

inacabado e insuficiente hasta el saber perfeccionado, suficiente y que sin llegar a

ser del todo perfecto se acerca bastante a la realidad objetiva de la representación

que con la misma se persigue. Agrupa los hechos, los clasifica, comparándolos y

descubriendo sus regularidades, sus interdependencias tanto aquellas de carácter

general como las internas.

El pensamiento docente, el currículum, el contexto escolar, la materia a enseñar,

las creencias del docente, las influencias internas y externas, el rol, son elementos

que influyen en el proceso de enseñanza.

La labor docente se enfrenta cada vez mas a dificultades mayores en la medida en

que las condiciones para la enseñanza se van modificando de manera acelerada y

su situación profesional se ve sometida a nuevas exigencias sociales, como el

enseñar a un colectivo de alumnos cada vez más heterogéneo que exigen

habilidades nuevas, ajustando sus características para ayudarles a reconstruir el

conocimiento que necesitan para incorporarse a la sociedad.

1.1. Caracterizando la enseñanza.

La enseñanza forma parte importante en la vida profesional del docente, ya que

éstos saben como quieren enseñar, porque la enseñanza es una actividad

interpersonal12 dirigida a configurar e influir en sus alumnos.

12 DAY, Christopher. Formar docentes. Narcea. Madrid. 2005, p. 26.

13

Para tener un poco más claro cómo es que el docente ve y reflexiona su

enseñanza es necesario definirla, el problema es que no existe un concepto único

para la palabra enseñanza, ya que al hacer la revisión de varios autores, éstos

muestran ideas diferentes al definirla; es por eso que retomo las definiciones de

cinco autores conocidos que han investigado sobre la enseñanza, para después

poder dar una definición con mis palabras.

Enseñar: es hacer aprender. La palabra enseñanza significa acción y efecto de

enseñar, se deriva del verbo latino insignare, señalar, distinguir, mostrar, que a su

vez viene de signum, signo o señal, y equivale, por lo tanto a indicar, explicar,

aclarar y comprender signos, símbolos o señales. 13Es el acto en virtud del cual el

docente pone de manifiesto los objetos del conocimiento al alumno para que éste

los comprenda.

Santiago Hernández nos dice que la enseñanza es una actividad vinculada

directamente al maestro en el ejercicio de su profesión, es la difícil tarea de hacer

que el alumno aprenda y su propósito es, llevar a la mente a la comprensión de

esos signos:
Es la iniciación o introducción del alumno en el complicado mundo de los
signos, símbolos y significaciones y en la práctica o habilidad para su
interpretación, utilización y manejo.14

Por lo que él la describe así:

La enseñanza es la forma normal de la instrucción cultural, de la transmisión de
los conocimientos, y un medio para la formación de hábitos que tienen como
complemento necesario el aprendizaje.15

Wittrock nos plantea una pregunta que considero esencial para poder definir la

palabra enseñanza:
¿Qué debe haber en una actividad para que la llamemos enseñanza?

Al menos dos personas, una de ellas debe poseer cierto conocimiento, habilidad u

otra forma de contenido que la otra no posee, y que intentará transmitirle, logrando

así una relación entre ambos.

13 Cfr. HERNÁNDEZ, Santiago. Metodología general de la enseñanza II. p. 341.
14 Ibídem, p. 341.
15 HERNÁNDEZ, Santiago. Metodología general de la enseñanza I. UTEHA. México, 1970. Pp.84 – 86.

14

Entonces la enseñanza para este autor es:
 La transmisión de conocimientos, habilidades o contenidos y para que suceda
debe haber una relación al menos entre dos personas.16

Por otro lado, Mario Carretero nos dice que la enseñanza es:

Una actividad profundamente interactiva y de carácter procesual y su fin
depende considerablemente de la manera en que el docente ejerce, concibe,
planifica, ejecuta y reconsidera su actividad.17

Fernando Saavater sostiene que:

La función de la enseñanza está tan enraizada en la condición humana que
resulta obligado admitir que cualquiera puede enseñar, nos da a todos la
posibilidad de ser al menos en alguna ocasión maestros de algo para alguien.18

Virginia González nos dice que enseñar consiste en:

Provocar dinámicas y situaciones en las que pueda darse el proceso de
aprender en los alumnos, por lo que una de las características de la enseñanza
es su intencionalidad.19

Utilizando las definiciones de los autores ya mencionados, puedo definir lo que la

enseñanza es para mí:

La enseñanza es el acto de explicar, aclarar, de transmitir el conocimiento,

habilidades y contenidos, de crear situaciones que influyan en el proceso de

aprendizaje de los alumnos, es una actividad interactiva que debe darse al menos

entre dos personas, poseyendo un carácter procesual y una intencionalidad. Al

mismo tiempo, cumpliendo con la planificación, la ejecución y la evaluación de la

misma. Considerando los objetivos, el encuadre espacio-temporal, las

características de los alumnos, los contenidos, los recursos, las estrategias

didácticas y las estrategias de evaluación del aprendizaje.

Todo docente, de cualquier nivel educativo, realiza siempre, espontánea y/o

reflexivamente, las tareas de planificar, enseñar (ejecutar lo planificado) y evaluar

el proceso de enseñar.

16 WITTROCK, Merlín. La investigación de la enseñanza I. Paidós, México, 1997, p. 151.
17 CARRETERO, Mario (comp.) Procesos de enseñanza y aprendizaje. AIQUE, Buenos Aires, 1998. Pp. 12-13.
18 SAVATER, Fernando. El valor de educar, Ariel, México, 1997, p. 41.
19 GONZÁLEZ, Virginia. Estrategias de enseñanza y aprendizaje. PAX. México, 2001, p. 2.

15

1.2. Principios pedagógicos de la enseñanza

Enseñar adecuadamente no consiste sólo en ser eficiente, desarrollar

competencias, dominar la técnica y poseer el conocimiento correcto, también

entran a juego las expectativas que tiene el profesor, la manera en como se

interrelaciona con los alumnos20, es por eso que independientemente de los

rasgos y las distintas maneras de enseñar, de ordenar o agrupar el conocimiento,

la enseñanza cuenta con principios21universales que tienen una validez

pedagógica, cuyos propósitos menciono a continuación:

- Toda enseñanza debe poner al alumno en condiciones de labrarse
su propia vida, esto es, darle el poder suficiente para su
autodeterminación. No se trata solamente de motivar a los
estudiantes a que aprendan, sino de enseñarles cómo aprender, y
hacerlo de manera que sea relevante, llena de significado y
memorable para ellos.

- La enseñanza debe derivar hacia los hechos prácticos de la vida
ordinaria, es decir, estar íntimamente vinculada con el diario vivir de
los alumnos y sus relaciones mutuas.

- La enseñanza debe estar determinada por el ambiente, esto es,
tener el correcto conocimiento del medio.

- La enseñanza se debe encontrar circunscrita en la naturaleza del
niño, por su edad cronológica y mental.

- La enseñanza deriva hacia el “trabajo socialmente útil” o sea hacia
el trabajo que participa en la economía social.

- La enseñanza no descuida el poder creador del educando y sus
actividades espontáneas. 22 Cuida, nutre y desarrolla mentes y
talentos.

- La enseñanza como medio de saber hacer, tiene que servirse de
algunos caminos que para la obtención de la verdad han sido
empleados por los hombres, consecuentemente con el dominio de
la técnica.

20 MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio. Alianza. Madrid. 2000, p. 315.
21 http://www.hcc.hawaii.edu/intranet/committees/FacDevCom/guidebk/teachtip/topten.htm
22 La espontaneidad en el niño es una consecuencia de su libertad.

16

La tarea de enseñar supone un aprendizaje permanente. Los cambios en las

condiciones sociales, en las actitudes de los alumnos, en la extensión de la

enseñanza, en el desarrollo científico y técnico plantean a su vez, modificaciones

continuas en la manera de organizar el proceso de enseñanza en la escuela.

No podremos comprender el proceso de enseñanza plenamente, si no

comprendemos las limitaciones y oportunidades que lo caracterizan, como son el

ambiente físico, la escuela, la comunidad y el plan de estudios, lo cual limita al

docente en su quehacer educativo.

1.3. Tipos de enseñanza

Retomando la definición de enseñanza como el acto de crear situaciones propias y

condiciones adecuadas para transmitir y facilitar el conocimiento, las habilidades y

los procesos que deseamos que comprendan y asimilen los estudiantes, así como

los contenidos de aprendizaje y tomando en cuenta que existen otros factores y

elementos que pueden favorecer la enseñanza, considero importante hablar sobre

los diversos tipos de enseñanza que existen.

Santiago Hernández identifica23 cuatro tipos de enseñanza:

a) Enseñanza ocasional.
Esta comprende los conocimientos no sistematizados y aprovecha las

situaciones pasajeras que por diferentes causas se presentan en la vida social

o en la escuela, ya que los acontecimientos de la vida constantemente

sugieren hechos y problemas que bien aprovechados pueden ser poderosos

auxiliares de la educación.
Es el acto por medio del cual se utilizan todas las condiciones oportunas que

despiertan el interés de los alumnos y que no están comprendidas en el

programa sistemático de la escuela.
Esta referida a temas o destrezas que las necesidades de la vida escolar va

exigiendo, y que tienen relación con diferentes aspectos del trabajo escolar, en

23 Cfr. HERNÁNDEZ, Santiago. Metodología I., pp.328 – 332.

17

conexión con las actividades e intereses de los educandos, además no está

incluida en un plan determinado, puede surgir en cualquier momento y

circunstancia, pero requiere del interés del alumno y se le debe dar cierto valor

educativo. Es por eso que puede facilitar la inserción sucesiva de aspectos y

acontecimientos cruciales en el currículo escolar para poder interpretar la

realidad inmediata.

Es una fuente de motivación en si misma por lo que ayuda a conseguir un
aprendizaje activo, permite al docente, alumno y escuela a enfocar el estudio a
la realidad personal y social de manera intensa.24

b) Enseñanza sistemática o formal.
Corresponde a ella todos los motivos que figuran en los programas de estudio,

cualquiera que sea su forma de organización. Es impartida en instituciones

(escuelas) por docentes con contratos permanentes dentro del marco de un

currículo determinado. Se caracteriza por su uniformidad y una cierta rigidez,

con estructuras verticales y horizontales (clases agrupadas por edad y ciclos

jerárquicos) y criterios de admisión de aplicación universal.
Está diseñada para ser universal, secuencial, estandarizada e

institucionalizada y garantizar una cierta medida de continuidad.

Está regulada (por los diferentes reglamentos internos dentro del proyecto

educativo de cada colegio), es intencional (porque su intención principal es la

de educar y dar conocimientos a los alumnos) y planificada (porque antes de

comenzar cada curso, el colegio regula y planifica toda la acción educativa que

va a ser transmitida en el mismo), además de que se lleva a cabo en espacio y

tiempo concretos, y existe en la medida en que se va dando un proceso de

comunicación entre docentes y alumnos, para que éstos puedan resolver

problemas que por sí mismos son incapaces de hacerlo.

Dentro de este tipo de enseñanza considero que podemos encontrar subtipos

de enseñanzas25 que se dan en la escuela, por ejemplo:

24 SANTILLANA. Diccionario de las ciencias de la educación. Diagonal / Santillana. Madrid. 1983.
25 Cfr. SANTILLANA. Diccionario de las ciencias de la educación, pp. 530 – 538.

18

- Enseñanza individualizada, la cual es un conjunto de sistemas didácticos

que ayudan al alumno a adecuar su actitud y desenvolvimiento de sus

habilidades, además de que permite controlar el ritmo y el tiempo según las

necesidades que como docente se tengan. Parte de la consideración del

individuo como ser único y a la vez individual y social. Se le conoce como

enseñanza a la medida o ajustada y para que funcione correctamente se

debe construir y preparar material que sea adecuado y fácil de usar, así

como, seriado y micro graduado para que se logre estimular a los alumnos

y a la vez se le pueda ir haciendo variaciones.

- Enseñanza no directiva, donde la no directividad hace referencia a la

ausencia de influencia deliberada del docente sobre sus alumnos.26 La

función del docente esta orientada a la creación de un clima que sea

adecuado para promover eficazmente un aprendizaje personal, él debe

ayudar a esclarecer los propósitos individuales y grupales, así como, poner

a disposición de sus alumnos, los recursos necesarios para que logren sus

objetivos.

- Enseñanza correctiva, es un conjunto de medios, métodos y técnicas que

tratan de mejorar el rendimiento escolar, relacionado con programas o

niveles establecidos. Se basa en la existencia de una inadecuación de los

resultados de los alumnos, con referencia a los objetivos ya fijados, parte

de la diferencia que existe entre el comportamiento real y el previsto y por

medio de ella, se trata de reducir o eliminar las diferencias negativas de la

conducta.

- Enseñanza cíclica o concéntrica, consiste en estudiar de manera gradual

y progresiva las mismas materias, profundizando en su contenido a medida

que se va avanzando en el curso. Al utilizarla, se le ofrece al alumno que

afiance sus conocimientos, que adquiera lo más importante de cada

asignatura para que estas sean enlazadas y profundizadas en cursos más

complejos.

26 Ibídem, p. 538

19

- Enseñanza integrada, resultante de la necesidad de revisar y transformar

el currículo clásico tradicionalista, lo que se pretende con ella es que el

alumno sea capaz de llegar a un conocimiento global y unitario de la

realidad a través de la interdisciplinariedad de las ciencias. Su objetivo es

ofrecer técnicas útiles para la resolución de problemas y hace uso de los

métodos de esquemas conceptuales, métodos de preguntas, métodos de

relevancia y métodos de procesos.

- Enseñanza acelerada, su objetivo es lograr los objetivos que se plantean

en la enseñanza formal pero en menor tiempo, ya que, se cuenta con un

número menor de alumnos por docente, material especializado, incremento

de horario, especialización del profesor y el tratamiento de objetivos y

contenidos relevantes.

c) Enseñanza estratégica.
También conocida como enseñanza cognitiva, la cual considera que la

comprensión y el aprender a aprender son los objetivos primordiales que debe

tener la educación, pero una educación completamente cognitiva que incluya

las distintas dimensiones del pensamiento, como son la comprensión y la

composición, la resolución de problemas y la toma de decisiones, el

pensamiento crítico y creativo y la meta cognición.27

Esta formada por tres etapas o momentos pedagógicos:

a. La preparación para el aprendizaje.

b. La presentación de los contenidos que se han de aprender.

c. La aplicación e integración de los nuevos conocimientos.

27 BEAU, Jones (comp.) Estrategias para enseñar a aprender. AIQUE. Buenos Aires, 1998, p. 12.

20

Este tipo de enseñanza ve al docente como un estratega que sabe tomar

decisiones sobre el qué, el cómo y el cuándo de la enseñanza y el aprendizaje:

El qué tiene que ver con la toma de decisiones sobre la esencia de la
enseñanza, el contenido específico, las habilidades y las estrategias. El
cómo se remite a la toma de decisiones sobre los procedimientos
específicos necesarios para implementar una estrategia o habilidad. El
cuándo se refiere a la toma de decisiones acerca de las condiciones en que
es conveniente aplicar determinada estrategia y enseñarla a los alumnos.28

Además de que este debe centrarse en los medios para que sus alumnos puedan

construir sus significados y llegar a ser independientes en su tarea de aprender.

La enseñanza estratégica fue diseñada como una ayuda con los procesos de

pensamiento para secuencias específicas dentro de cada curricula y/o área,

además de que puede usarse con todos los estudiantes.

d) Enseñanza por descubrimiento.

Fundamentada en las teorías de Piaget, considera la participación activa de los

alumnos y la aplicación de los procesos de la ciencia. Fue postulada como una

alternativa a los métodos pasivos basados en la memorización y en la rutina y

tuvo un gran desarrollo durante los años 60 y parte de los 70. Diversos

proyectos de renovación educativa siguieron este enfoque en el que se

fomenta a toda costa la actividad autónoma de los alumnos. Se presta menos

atención a los contenidos concretos y se pone el acento en los métodos. Lo

importante es aplicar a toda costa las estrategias de pensamiento formal, la

actividad en clase debe estar basada en el planteamiento, análisis y resolución

de situaciones abiertas en las que el sujeto que aprende pueda construir los

principios y leyes científicas.

Es un tipo de enseñanza donde el docente da los conceptos de tal manera que

el alumno los relacione y los reordene para adaptarlos a sus esquemas

cognitivos. Pone énfasis en el desarrollo de destrezas de investigación escolar

28 Ibídem. P. 12

21

y se basa en el método inductivo y en la solución de problemas. La enseñanza

por descubrimiento considera importante que el alumno sea capaz de aplicar

sus aprendizajes a situaciones nuevas, previo a la estructuración y

organización personal del conocimiento, y por lo mismo le resta relevancia al

objetivo de almacenar información y a la tendencia de entregarla ya elaborada.

Esto se basa en la idea de que cada persona representa la experiencia en

distintos planos, ya sea a un nivel de representación activa, icónica o

simbólica, según su estado de desarrollo, características personales y la

influencia del entorno.29

Un tipo de enseñanza que se relaciona con la enseñanza estratégica y con la

enseñanza por descubrimiento es la enseñanza centrada en el aprendizaje30 la

cual concibe al alumno como aquel que realiza su propia formación, en un proceso

en el que intervienen el contexto de aprendizaje y su propia situación, sus

interacciones con los objetos de estudio y con sus pares y profesores. Es un

proceso que le permite construir y reelaborar conocimientos, relacionarlos para

darles significado, considerarlos desde diversas perspectivas, analizarlos y

aplicarlos en distintas situaciones, con lo cual hace suyos los conocimientos y

desarrolla un pensamiento crítico que le da sustento para guiar sus acciones,

tomar decisiones, resolver problemas y desempeñar diferentes tareas y papeles

sociales. Entre las premisas fundamentales de la enseñanza centrada en el

aprendizaje, existen dos que fungen como ejes estructurantes:

• La concepción de las acciones educativas como sistema articulado en función del
aprendizaje; es decir, la consideración de las interrelaciones entre las acciones de
planeación, que abarcan el diseño de planes y programas de estudio, tanto como la
planificación de los procesos cotidianos de mediación.

• Las de realización y las de seguimiento y evaluación, que consisten en la aplicación de lo
planeado en procesos reales de enseñanza y aprendizaje, referidas a las acciones
orientadas a conocer los procesos de avance y superación de dificultades de los
estudiantes, y a evaluarlos con fines formativos.

29 SHULMAN, L. y KEISLAR, E(Eds) Aprendizaje por descubrimiento. Evaluación crítica. Trillas. México. 1979, pp. 115 -132.
30 http://aacademico.uacm.edu.mx/?q=node/2 consultada el día 31-05-08

22

La finalidad de la intervención pedagógica en este tipo de enseñanza es contribuir

a que el alumno desarrolle la capacidad de realizar aprendizajes significativos por

sí mismo.

Otro tipo de enseñanza que me parece pertinente mencionar es la que concibe el

paradigma constructivista, la cual:
Es una ayuda a la actividad mental constructiva del alumno imprescindible para
su desarrollo individual y su socialización, posibilitándolo para que pueda
apropiarse de los conocimientos específicos básicos, es un proceso que supone
la reconstrucción activa y personal de los conocimientos, a través de la
enseñanza de determinados contenidos escolares y con la ayuda del profesor.31

Por lo que la enseñanza debe favorecer las múltiples interacciones entre los

alumnos y los contenidos que tienen que aprender, ya que el alumno construye su

conocimiento a través de las acciones efectivas o mentales que realiza sobre el

contenido de aprendizaje.32

Álvaro Marchensi también distingue cuatro tipos de enseñanza33, enfocados en el

docente y su trabajo como tal, a diferencia de la tipología de Santiago Hernández

(mencionada anteriormente) enfocada en teorías educativas sobre la enseñanza:

a) La enseñanza como trabajo, se da cuando las actividades del docente

son planificadas y organizadas por los administradores de la

educación34, el docente solo es el responsable de desarrollar el

programa de trabajo establecido, en consecuencia, solo es un trabajador

que realiza su tarea a partir de instrucciones recibidas.

b) La enseñanza como oficio, para que se lleve a cabo este tipo de

enseñanza es necesario que el docente adquiera un repertorio amplio

de técnicas especializadas, así como, el dominio de estas y una vez que

el docente es competente en esas técnicas, ya no es necesario

especificarle como debe realizar su trabajo, ni someterlo a supervisión

constante.

31 MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio. Alianza. Madrid. 2000, p.283.
32 COLL, César. PALACIOS, Jesús (comp.) Desarrollo y psicología educativa II. Alianza. Madrid. 1999, p. 137.
33 Cfr. MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio, p. 149 – 150.
34 Son quienes tienen la responsabilidad del funcionamiento del sistema educativo.

23

El profesor es un artesano preparado, capaz de realizar un trabajo

técnico especializado.35

c) La enseñanza como profesión, donde el profesor no sólo necesita

técnicas, sino también habilidades para saber cuándo y cómo las debe

aplicar. Para esto, él debe poseer amplios conocimientos teóricos que le

permitan valorar cada situación y actuar con responsabilidad y rigor

profesional.

d) La enseñanza como arte, el docente no sólo debe poseer

conocimientos teóricos y procedimientos técnicos, sino también recursos

personales, ya que, su tarea tiene un componente personal y creativo

que debe utilizar para realizarla aún en situaciones poco

estructuradas.36

Independientemente del tipo de enseñanza que se utilice no debemos olvidar que

lo que se ha de aprender puede estar en la cabeza del docente, en un libro, en los

planes y programas, incluso en un ordenador y que la tarea del docente no es

necesariamente poseer el contenido y transmitirlo a sus estudiantes, sino permitir

que éstos tomen posesión del contenido donde quiera que se encuentren, esto es

uno de los mayores logros de la enseñanza.37

1.4. Elementos que conforman la enseñanza.

Paul Eggen nos dice que no hay una manera de enseñar que sea la mejor:

Como enseñamos depende en gran medida de quienes somos para alcanzar
los objetivos planteados, la manera en como nos relacionamos con los
estudiantes, todo depende de lo que traemos al aula como seres humanos.38

El docente como un agente activo, participativo e innovador necesita recurrir a

determinados referentes que le guíen, fundamenten y justifiquen su actuación a fin

de que pueda plantear o enfrentar los retos enmarcados en las condiciones de

calidad, equidad y eficiencia, en una vida académica integral.

35 MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio. Alianza. Madrid. 2000, p. 149
36 Ídem, p. 150.
37 WITTROCK, Merlín. La investigación de la enseñanza I. Paidos. México. 1997, p. 156.
38 EGGEN, Paul. Estrategias docentes. FCE. México. 2001, pp. 21 - 22.

24

En este sentido el docente juega un papel fundamental en la escuela, trasmite

habilidades, genera conocimientos y desarrolla actitudes para un cambio social.

Por lo que el docente deberá tener un carácter reflexivo y crítico de su saber, de

cómo aprende, de qué aprende y para qué aprende, lo que permite establecer una

relación entre teoría y práctica, favorecer la socialización y profesionalizar su labor

docente. Entender cuáles son los elementos que constituyen la enseñanza, para

hacer usos de ellos y así lograr un aprendizaje significativo en sus alumnos.

Estos elementos los he dividido en cuatro categorías:

a) Conocimientos. Los conocimientos se forman en la mente del alumno en

virtud de los estímulos e incentivos de la enseñanza. El trabajo del docente

es poner al alumno en contacto con el mundo de la realidad y de las ideas,

para que el alumno lo viva, lo recree y lo forme dentro de sí. Para que los

estudiantes de cualquier nivel educativo aprendan el conocimiento, este

debe estar lleno de significado y de sentido; esto es, debe ser útil y

aplicable en diferentes contextos de la vida. Desde esta perspectiva se

reconoce como una de las principales fuentes de aprendizaje la valoración

de los conocimientos previos, la relación que establecen con la nueva

información y la integración de ambos que se traduce en aprendizajes

significativos.39

Generalmente los conocimientos previos se adquieren en la escuela y en

otros ámbitos de la vida como el familiar, laboral y comunitario; es decir que

se construyen a partir de lo que el entorno natural y social enseña al

individuo de manera directa o indirecta, de forma planeada o espontánea.

b) Habilidades o destrezas. Consideradas como un conjunto de hábitos,

dentro de un modelo. Tomando en cuenta que las habilidades40 son

capacidades que pueden expresarse en conductas en cualquier momento,

39 http://sepiensa.org.mx/contenidos/2004/d_significativo/signi_1.htm consultada el día 310508
40 MONEREO, Carles. Estrategias de enseñanza y aprendizaje. Graó. Barcelona, 2000, p. 18.

25

porque han sido desarrolladas a través de la práctica41 y además, pueden

utilizarse de manera consciente e inconsciente, de forma automática.

Paul Eggen menciona tres tipos de habilidades42:

1) Habilidades básicas, como leer, escribir y realizar operaciones

matemáticas, todos debemos poseerlas para poder manejarnos en el

mundo.

2) Habilidades esenciales, son las actitudes, habilidades y estrategias

decisivas del docente, necesarias para fomentar el aprendizaje de

los alumnos. Son interdependientes y solas no son muy efectivas.

3) Habilidades de enseñanza, son aquellas que todos los docentes

deben poseer, además de ser la base esencial sobre la cual se

apoyan las otras habilidades.

c) Estrategias. La idea de estrategia nos remite a las ideas reales y

cambiantes que un grupo le plantea al docente, las cuales requiere

seleccionar, usar y adaptar para poder lograr resultados. Las estrategias

comunes responden a condiciones de trabajo constantes, como son el

trabajo en grupo, la asistencia a la escuela y el tiempo laboral. En ellas se

reflejan las necesidades más inmediatas de los docentes y también

responden a fuerzas y estructuras sociales particulares.43 Son formas de

llevar a cabo metas, son un conjunto de acciones identificables, orientadas

a fines más amplios y generales.

Están basadas en la premisa de que los alumnos aprenden con mayor

efectividad cuando participan activamente en la organización y búsqueda

de relaciones en la información, mejorando la habilidad de pensar.44

41 Mediante el uso de procedimientos.
42 EGGEN, Paul. Estrategias docentes. FCE. México. 2001, pp. 47, 67.
43 ROCKWELL, Elsie. (Antología) Ser maestro, Estudios sobre el Trabajo Docente. El caballito/ SEP. México, 1985, p. 112.
44 Cfr. EGGEN, Paul. Estrategias docentes, p. 11.

26

d) Valores, apreciaciones, actitudes. En conjunto forman la cultura y nos

ayudan a apreciar y asimilar las creaciones y las nuevas aportaciones

capacitándonos en la herencia espiritual que han dejado las generaciones

pasadas. Los valores hacen referencia a modelos ideales de actuar y de

existir que el ser humano aprecia, desea y busca, y a través de los cuales

interpreta el mundo y da significado a su existencia45.

Debido a su consideración de ideal, de algo a lo que se tiende, poseen una

naturaleza abstracta e intangible y sólo se hacen explícitos a través de las

conductas o los modos de comportarse que manifiesta una persona ante

determinadas situaciones. En este sentido, la tendencia (o predisposición

aprendida) a comportarse de una manera ante determinadas realidades

vividas: problemas, ideas, situaciones, personas o acontecimientos, recibe

el nombre de actitud.

Hay que tener en cuenta que en el proceso de enseñanza-aprendizaje, el alumno

va poniendo en juego sus conocimientos previos adquiridos en sus experiencias

educativas anteriores -escolares o no- o de aprendizajes espontáneos. El alumno

que inicia un nuevo aprendizaje escolar lo hace a partir de los conceptos,

concepciones, representaciones, habilidades, destrezas y conocimientos que ha

construido en su experiencia previa, el trabajo del docente es lograr que el alumno

este motivado a relacionar lo que aprende con lo que sabe para lograr en el

alumno un aprendizaje significativo.

1.5. Modelos y métodos de la enseñanza

En la enseñanza, el profesor es quien orienta al alumno, para que éste trabaje en

su autoformación; incluyendo desde la forma de hacerse de conocimientos ciertos

y verdaderos, como la manera de adquirir buenos hábitos, actitudes, habilidades,

45 http://normalista.ilce.edu.mx/normalista/mat_actual/act_fis/cap1.htm consultada el día 310508

27

destrezas y valores. Para lograr esto es necesario que el docente tenga un modelo

de enseñanza eficaz, adecuado al contexto, asignatura, nivel, numero de alumnos.

Un modelo de enseñanza es, según Paul Eggen:

Una estrategia prescriptiva diseñada para cumplir metas de enseñanzas
particulares, son prescriptivas porque las responsabilidades del docente durante
la planificación, implementación y evaluación de la enseñanza están claramente
definidas, es una especie de proyecto para enseñar, es una herramienta para
ayudar a los docentes a enseñar eficazmente.46

También nos explica que un modelo de enseñanza no es un sustituto de los

conocimientos y de las habilidades básicas, no puede tomar el lugar de las

cualidades fundamentales de un docente, como el conocimiento del tema, la

creatividad y la sensibilidad.47

Estos modelos son de gran ayuda para el docente ya que:

- Pueden auxiliarlo en el mejoramiento del acto educativo, al organizar y
planear todos los elementos que se requieren para la formación de sus
alumnos.

- Pueden facilitarle el logro de los objetivos, ya sean cognoscitivos, afectivos

o psicomotores; generales, particulares o específicos.

- Pueden ayudarle en la organización y planeación, dándole ideas de tal
forma que evite la improvisación, así como, motivar a sus alumnos logrando
captar su atención y, sobre todo, mantener el interés en los diferentes
momentos de la clase.

- Pueden ayudarle a adecuarse a los diferentes estilos de aprendizaje, de

acuerdo a las diferencias individuales de los alumnos, a la naturaleza de la
asignatura, a las características del grupo, a su propio estilo de enseñanza
y, sobre todo, a los objetivos que se han de lograr.

- Le permiten conocer el enfoque que se debe dar al desarrollo curricular, a

través del modelo de enseñanza adecuado, facilitándole la selección,
integración, organización y el desarrollo del currículum. En base al modelo

46 EGGEN, Paul. Estrategias docentes. FCE. México. 2001, p.24.
47 cfr. EGGEN, Paul. Estrategias docentes, p. 25.

28

de enseñanza, podrá seleccionar los métodos, técnicas y materiales de
apoyo más apropiados para que se logren los objetivos.

También es importante que el docente conozca los diferentes métodos de

enseñanza que existen y que se desprenden de los modelos de enseñanza,

porque hay métodos que son más adecuados para unos contenidos que para

otros y opciones metodológicas que se ajustan mejor a unos alumnos que a otros.

Todo método de enseñanza trata de lograr que los alumnos aprendan, es decir,
que alcancen determinados objetivos de aprendizaje.48

Etimológicamente, método significa: camino para llegar a un fin. Es importante no

confundir método49 con técnica, ya que un método no sólo supone una sucesión

de acciones ordenadas, sino que estas acciones se consideran procedimientos

complejos con prescripciones y técnicas y está fundamentado en una concepción

ideológica, filosófica, psicológica y pedagógica. Y la técnica se considera como un

procedimiento didáctico, lógico y con fundamento psicológico destinado a orientar

el aprendizaje del alumno, ésta incide en un sector específico o en una fase del

curso o tema que se imparte, como la presentación al inicio del curso, el análisis

de contenidos, la síntesis o la crítica del mismo. Determinan de manera ordenada

la forma de llevar a cabo un proceso, sus pasos definen claramente cómo ha de

ser guiado el curso de las acciones para conseguir los objetivos propuestos.50

Enrique García nos dice que la metodología es parte de la lógica y su finalidad es

señalar el procedimiento para alcanzar el saber de un orden determinado de

objetos. 51 Y que el conjunto de esos procedimientos para lograr los fines

deseados se llama método, el cual se define de la siguiente manera:

Un método es el camino para llegar a un fin determinado, una manera razonada
de conducir el pensamiento.52El método se refiere al plan o proyecto en general
que el docente realiza al considerar las decisiones tomadas con respecto a la
transmisión del conocimiento y la tarea que los alumnos han de realizar.

48 ALVAREZ, Luis y SOLER, Enrique (Coord.) Enseñar para aprender. CCS. Madrid. 2001, p. 15.
49 AVANZINI, Guy. La Pedagogía hoy. FCE. México, 2000. Pp. 171 - 172
50 http://www.itesm.mx/va/dide/documentos/inf-doc/Est_y_tec.PDF consultada el día 230508
51 Cfr. GARCIA, Enrique. El maestro y los métodos de enseñanza., p. 29.
52 Ídem, p. 29

29

También afirma que la enseñanza tiene su metodología y sus técnicas, y que
éstas son recursos necesarios de aquella, pues son los medios por los cuales
puede realizarse.

Pero ¿qué es un método de enseñanza?

Es el conjunto de momentos y técnicas lógicamente coordinados para dirigir el
aprendizaje del alumno hacia determinados objetivos53, los cuales son
seleccionados, clasificados y secuenciados por medio de alguna estrategia
conocida.

Ya que cada tipo de meta exige un método diferente veremos ahora la

clasificación general de los métodos de enseñanza, tomando en consideración

una serie de aspectos, algunos de los cuales están implícitos en la propia

organización de la escuela. Estos aspectos realzan las posiciones del profesor, del

alumno, de la disciplina y de la organización escolar en el proceso educativo.

Los métodos de enseñanza son recursos necesarios; son los vehículos de

realización ordenada, metódica y adecuada de la misma. Tienen por objeto hacer

más eficiente la dirección del aprendizaje. Gracias a ellos, pueden ser elaborados

los conocimientos, adquiridas las habilidades e incorporados con menor esfuerzo

los ideales y actitudes que la escuela pretende proporcionar a sus alumnos.

Estos pueden ser:

a) De acuerdo a la forma de razonamiento.

- El método deductivo es aquel en donde su conclusión es forzosa;

ésta se obtiene por medio de juicios; se presentan conceptos

generales, que explican y fundamentan los casos particulares, es

decir, va de lo general a lo particular.

- El método inductivo es cuando el razonamiento va de lo particular a

lo general. En éste son presentados los elementos que originan la

generalización, es decir, se induce hasta llegar a ella.

53 NERICI, Imideo. Hacia una didáctica general dinámica. Kapeluz. Buenos Aires, 1969, p. 239.

30

- El método analógico o comparativo va de lo particular a lo

particular, llevando a una conclusión por semejanza.

b) De acuerdo con la coordinación de la materia.

- El método lógico presenta datos o hechos en un orden

determinado, que pueden ir de los simple a lo complejo, desde el

origen hasta la actualidad; los hechos son presentados en orden de

antecedente a consecuente, con una base causa – efecto.

- El método psicológico sigue un orden basado en intereses,

necesidades, actitudes y experiencias del alumno.

c) De acuerdo con la concretización de la enseñanza.

- El método simbólico o verbalístico es usado cuando la enseñanza

es realizada a través de la palabra; sus medios de comunicación

son el lenguaje oral y escrito. En este método existen:

a) Una comunicación verbal, que el docente debe aprender a dominar,

además de escuchar de forma activa y con respeto, así como,

expresar sus sentimientos y opiniones con claridad.

b) Una comunicación no verbal, donde el docente debe dominar la

voz, los gestos y movimientos corporales y el contacto visual.

- El método expositivo54 se desprende del simbólico. Este método ha

sido el más utilizado por los docentes, ya que en su formación

académica han hecho uso de ella. Puede ser muy útil en el aula, ya

que facilita el aprendizaje significativo55. Cuando el docente utiliza

el método de manera estratégica, consciente e intencionada logrará

alcanzar sus objetivos, para que el alumno incremente sus

54 Cfr. VEGA, María. La lección expositiva desde un enfoque de aprendizaje centrado en el alumno, pp. 6 – 25.

31

conocimientos sobre un tema, memorice determinados

conocimientos y procedimientos.

- El método intuitivo se utiliza cuando se realiza la enseñanza

mediante experiencias directas, objetivas, concretas, donde el

alumno se forma su propia visión de las cosas.

d) De acuerdo con la sistematización de la materia.

- Los métodos de sistematización se refieren al esquema de

organización de una clase. Pueden ser rígidos, cuando el esquema

no permite flexibilidad, carece de espontaneidad en el desarrollo de

la clase; pero también pueden ser semirrígidos, cuando el esquema

es flexible, por lo que permite hacer adaptaciones a las condiciones

reales de la clase, además de ser más creativo y realista.

- El método ocasional aprovecha la motivación del momento y los

acontecimientos del medio. Toma en cuenta las inquietudes y

preocupaciones de los alumnos, a la vez que promueve una

actividad más creativa.

e) De acuerdo con las actividades de los alumnos.

- El método pasivo es cuando los alumnos no se comprometen ante

su aprendizaje, pero también podemos encontrar el dictado, las

lecciones del libro de texto, la memorización de preguntas y

respuestas, como métodos pasivos, así como cualquier método que

no de importancia a la participación del alumno.

- El método activo toma en cuenta la participación del alumno.

Funciona como dispositivo que hace que el alumno actúe de

manera física y mental, además de que el profesor es un guía. Los

55 Concepto acuñado por Ausubel para designar el proceso por el cual un alumno relaciona una información de manera no
arbitraria y no literal con un aspecto relevante de su estructura cognitiva.

32

procedimientos que favorecen este método son: interrogatorio,

argumentación, trabajo en grupo, debates y discusiones. 56

f) De acuerdo a la globalización de los conocimientos.

- El método de globalización parte de un centro de interés y se

relaciona con la enseñanza de otras disciplinas, le da importancia a

las necesidades que van surgiendo en el transcurso de las

actividades.

- El método no globalizado o de especialización conserva la

información en un solo terreno y las necesidades que surgen

conservan su autonomía. Favorece la enseñanza de las ciencias

pero no debe ser llevada a los extremos, ya que se daría un

empobrecimiento de la información.

g) De acuerdo a la relación maestro – alumno.

- El método individual está destinado a la enseñanza de sólo un

alumno, por lo que no presenta ninguna utilidad frente a los

problemas de sobrepoblación estudiantil y escasez de docentes,

sólo puede ser recomendado en la educación especial.

- El método recíproco es donde el docente encamina a los alumnos

porque a su vez éstos enseñen a sus condiscípulos, está basado

en el método lancasteriano.

- El método colectivo es cuando un docente enseña a muchos

alumnos al mismo tiempo, por lo que es masivo.

h) De acuerdo con la aceptación de lo enseñado.

- El método dogmático no admite discusión alguna, pues impone al

alumno aceptar sin revisión lo que el docente enseña.

56 Óp. Cit; GARCÍA, Enrique, p. 33.

33

- El método heurístico consiste en que el profesor motive al alumno a

comprender, a descubrir fundamentaciones y para lograrlo debe

investigar.

i) De acuerdo al trabajo del alumno.

- El método de trabajo individual permite establecer tareas

diferenciadas de acuerdo con las distintas capacidades que poseen

los alumnos.

- El método de trabajo colectivo se apoya en el trabajo en grupo, al

cual se le da una determinada tarea, la cual deberán realizar en un

ambiente de cooperación.

- El método de trabajo mixto se usa cuando se planean actividades

socializadas e individuales.

Cada método posee una serie de estrategias de enseñanza – aprendizaje que

aluden a la ejecución planificada y deliberada de aquellas actividades que son

seleccionadas entre las posibles por ser consideradas las más apropiadas para

conseguir ciertos objetivos o fines. Cuando el docente se enfrenta ante la

problemática de seleccionar el método de enseñanza adecuado, debe considerar

que todo método de enseñanza podrá adecuarse a la forma en que los alumnos

aprenden considerando las diferencias individuales de estos, ya que lo que

funciona bien con unos alumnos puede no ser viable con otros ya que aprenden

de manera diferente.57 Existen diversos métodos de enseñanza que el docente

puede utilizar dependiendo del contexto, el tipo de alumnos y la actividad a

realizar.

Yo considero que se deben conocer y trabajar cada uno de ellos y en la práctica

irlos modificando de acuerdo a las necesidades que vallán surgiendo, ya que

todos son funcionales, sólo es cuestión de adaptarlos a la situación educativa del

momento.

57 Cfr. ALVAREZ, Luis y SOLER, Enrique (Coord.) Enseñar para aprender, p. 103.

34

1.6. Enfoques de enseñanza

La visión que el docente tiene de su labor y su objetivo como tal determina en gran

medida el modo de estructurar la enseñanza.

Los enfoques son concepciones de la enseñanza:
Son ideas sobre lo que es y debería ser enseñar, son productos del espíritu
humano susceptibles a la crítica, se les puede adaptar, rechazar y modificar.58

Ángel Pérez59 nos dice que existen diferentes enfoques para entender la

enseñanza, los cuales a su vez la conciben y orientan de maneras muy diferentes,

por ello, distingue cuatro enfoques que son:

1. La enseñanza como transmisión cultural.

Este enfoque está apoyado en el hecho de que el hombre a lo largo

del tiempo ha ido produciendo conocimiento que puede llamarse

eficaz, el cual se conserva y transmite por generaciones. El desarrollo

de este conocimiento ha dado lugar a la especialización disciplinar,

por lo que la función de la escuela y de la práctica docente es

transmitir a las nuevas generaciones los conocimientos que

constituyen la cultura, Ángel Pérez menciona que esta perspectiva se

encuentra en la mayoría de la enseñanza que se da en las escuelas y

que constituyen el enfoque tradicional, el cual está centrado en los

contenidos disciplinares.

2. La enseñanza como entrenamiento de habilidades.

Surge del mundo postindustrial y del rápido ritmo de producción, por lo

que fue necesario desarrollar habilidades y capacidades formales,

desde las más simples como la lectura, escritura y el cálculo hasta las

58http://www.bioingenieria.edu.ar/grupos/puertociencia/documentos/fisicaem/Fenstermacher-Soltis_1_Unidad_1.pdf 310508
59 Cfr. SACRISTÁN, Gimeno. Comprender y transformar la enseñanza, p. 78.

35

más complejas como la solución de problemas, planificación, reflexión

y la evaluación.

El alumno, en su vida cotidiana, va desarrollando y adquiriendo las

habilidades necesarias dentro de su contexto cultural, cuando realiza

sus tareas cargadas de contenido y significación.

Su problema principal es vincular la formación de capacidades al

contenido y al contexto cultural donde las habilidades y tareas

adquieren una significación.

3. La enseñanza como fomento del desarrollo natural.

En este enfoque Ángel Pérez nos dice que no se encuentra reflejado

en la práctica docente, pero que sí se debe considerar, ya que forma

parte del pensamiento pedagógico de algunos docentes y padres de

familia. Su origen se encuentra en las ideas de Rousseau, quien nos

habla de la importancia de las disposiciones naturales del alumno

hacia el aprendizaje: La enseñanza en la escuela y fuera de ella debe

facilitar el medio y los recursos para el crecimiento físico y /o mental

rigiéndose por sus propias reglas.60 Este enfoque promueve el

equilibrio en la escuela y en la sociedad entre las tendencias de la

socialización y el desarrollo individual, pero su punto más débil

consiste en poseer un carácter idealista.

4. La enseñanza como producción de cambios
conceptuales.

Este enfoque se apoya en las teorías de Piaget61, el cual sostiene que

el alumno es un activo procesador de la información que asimila y que

el docente es un instigador de este proceso dialéctico a través del cual

se transforman los pensamientos y las creencias del estudiante.

60 Ídem, p. 79.
61 Para él, el aprendizaje es un proceso de transformación más que de acumulación de contenidos.

36

Ángel Pérez afirma que para poder provocar el proceso dialéctico de

transformación:
El docente debe conocer el estado actual de desarrollo del alumno, así
como sus preocupaciones, intereses y la comprensión.62

Además, el nuevo material de aprendizaje provocará la transformación

del pensamiento del alumno sólo cuando éste haya logrado movilizar

los esquemas ya existentes. Por lo que la importancia debe radicar en

el pensamiento, capacidades e intereses del alumno.

No hay un único enfoque de enseñanza apropiado para todas las situaciones, en

consecuencia, la enseñanza requiere diferentes estrategias para poder alcanzar

sus objetivos63, el docente sabe que debe reflexionar sobre las diversas maneras

de concebir a la enseñanza, ya que es evidente que se puede enseñar sin pensar

en el enfoque que se está aplicando. Saber sobre los diferentes enfoques, le da al

docente el poder de elegir maneras de enseñar para alcanzar los propósitos que

se ha propuesto. Por todo ello, debemos considerar a la enseñanza como un

proceso que facilita la transformación del pensamiento, las actitudes y los

comportamientos de los alumnos en su vida escolar.

62 Ídem, p. 80.
63 Cfr. EGGEN, Paul. Estrategias docentes, p. 24.

37

CAPÍTULO 2. LA ESTILÍSTICA EDUCATIVA

Los cambios producidos en la sociedad y en consecuencia en los jóvenes, junto

con el aumento en la población escolar y la universalización de la enseñanza64

han ido modificando progresivamente el papel de los docentes, los cuales han

tenido que redefinir su práctica. Estos cambios han ido afectando las relaciones

entre el docente y sus alumnos, por lo que, los primeros deberán reflexionar sobre

su manera de enseñar para desarrollar estilos educativos que sean más

participativos, permitiendo a los alumnos sentirse inmersos en su propio proceso

de aprendizaje, dándole significado a éste.

El docente durante su formación profesional está en contacto con los estilos

educativos de sus profesores, el estilo de aprendizaje del docente se ve reflejado

en su estilo de enseñanza, la aproximación de los estilos de enseñanza de los

docentes al estilo de aprendizaje de los alumnos requiere que los docentes

comprendan el proceso mental de los mismos, el cual se deriva de los

conocimientos previos que poseen y del conjunto de estrategias o planes que

utilicen en la ejecución de sus tareas:

Enseñar a los profesores de cierta manera equivale a exhibir una especie de
estilo y este estilo forma parte del contenido que debe ser transmitido al
alumno.65 El profesor aprende el estilo de un educador cuando quien le enseña
posee un estilo de un educador.

Por lo que todo docente debería reflexionar constantemente su estilo personal de

enseñanza y los estilos de aprendizaje que poseen sus alumnos. Las diferencias

entre docentes y alumnos juegan un papel muy importante en el proceso de

enseñanza – aprendizaje.66

Existen diferencias muy obvias entre docentes, por ejemplo, unos pueden ser muy

comunicativos y otros aislados o introvertidos, unos son realistas y otros

64 MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio. Alianza. Madrid. 2000, p. 146.
65 WITTROCK, Merlín. La investigación de la enseñanza I. Paidos. México. 1997, p. 173.
66 Cfr. LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un paradigma de la estilística educativa, p. 14.

38

soñadores, estas diferencias individuales nos muestran la gran variedad de

características que pueden existir en un docente.

Álvaro Lozano clasifica estas características en tres categorías67:

1. de carácter psicológico, por ejemplo el nivel de motivación, el

flujo de emociones, el grado y mantenimiento de la atención y

la agudeza de la percepción.

2. de carácter sociológico, como los niveles de interacción hacia

los demás sujetos, la apatía social, el aislamiento y la

colaboración.

3. de carácter intelectual como son, las preferencias por el

análisis, la creatividad, la combinación acertada de

información, la intuición y la perspicacia.

También nos dice que la influencia del medio es un factor decisivo en las

diferencias individuales, ya que, el mundo exterior actúa sobre cada individuo de

una manera muy particular y a la vez todas estas diferencias posibilitan el estilo:

El ambiente comprende el conjunto de factores sociales (instituciones básicas
como son la familia, escuela y la iglesia) y culturales (idiosincrasia, valores,
costumbre y lenguaje) que provocan estímulos en el individuo.68

La estilística educativa, es una corriente de la psicopedagogía moderna, que se

encarga de identificar, apreciar y clasificar las diversas formas de aprender y

enseñar.69

Álvaro Lozano junto con los autores que cita en su libro70, dice estar convencido

de que el estudiar las formas en que las personas se comportan, aprenden,

enseñan es importante para poder entender el proceso educativo y como

consecuencia poder diseñar procesos ajustables para incrementar el

aprovechamiento en los alumnos y la efectividad de los docentes. Ya que, una

67 Ibídem, p. 14.
68 Ibídem, p. 14.
69 Ídem, p.5.
70 Cfr. LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, p. 5.

39

pequeña innovación en la manera de enseñar puede lograr que el docente se de

cuenta de que es capaz de hacer cosas, que creía no poder realizar.

Pero estas transformaciones no pasan de la noche a la mañana, son

consecuencia de un proceso de reflexión, del conocimiento de la realidad escolar y

el contexto social que se vive en el aula.71 Si el docente se interesará por conocer

los estilos de enseñanza que posee, descubriría la influencia que ejercen éstos

sobre su manera de pensar y actuar en el aula.

Es por eso que dedicamos un apartado a las investigaciones que han hecho varios

teóricos sobre los diversos estilos de enseñanza, ya que se esta tratando con un

concepto histórico que ha ido cambiando su sentido a lo largo del tiempo y que ha

sido entendido de diferentes formas.

 2.1. Antecedentes
Podemos situar el origen de la estilística educativa con la instauración de la

escuela nueva (s. XIX) y el planteamiento de sus finalidades. Recordemos que lo

que pretendía este nuevo tipo de educación era preparar al niño para el triunfo del

espíritu sobre la materia, respetar y desarrollar la personalidad del niño, formar su

carácter mediante el trabajo manual, discutir libremente y desarrollar un espíritu de

cooperación.72

El naturalismo de Rousseau como principio pedagógico, cuestiona la artificialidad

y el elitismo que tenía la educación en ese momento y destaca la importancia de la

espontaneidad en el niño. Años más tarde, Pestalozzi y Froebel retomaron

algunas ideas de Rousseau, el primero abordó el tema desde una perspectiva

psicológica y consideró a la educación como un bien social, el segundo creía que

potenciando la creatividad del niño, este sería una mejor persona.73
La reforma pedagógica recogió de manera importante los planteamientos
filosóficos de autores como John Dewey, Montessori, Claparade, Decroly y
Ferreire, los cuales, comenzaban a apartar evidencias mediante la puesta en
práctica de experiencias y el uso del conocimiento científico de la psicología
evolutiva.74

71 SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física. Wanceulen. Cádiz. 2001, p. 12.
72 Cfr. SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física, p. 22.
73 Idem, p. 21.
74 Idem, p. 22.

40

Esta nueva pedagogía pretendía una actitud al enseñar en lugar de hacer uso de

técnicas, llevando a los autores, citados anteriormente, a desarrollar experiencias

que desafiaran al sistema impuesto por la escuela tradicional.

Con el movimiento de desescolarización se entendió que la educación era un

fenómeno global que se prolongaba durante toda la vida, fue así, que desde

ámbitos sociológicos se formuló una globalización de los tiempos y espacios

educativos, conectados a ideas pedagógicas de experimentación y aprendizajes

que se aprendían fuera de la escuela.

A medida que las comparaciones empíricas sobre los estilos se sistematizaron y

se asumieron desde los planteamientos de la investigación proceso – producto, a

mitad del s. XX, los estilos fueron desprendiéndose de su carácter ideológico y

tomaron un carácter técnico y didáctico.
Las investigaciones sobre los estilos presentaban estos modelos como
verdaderas herramientas metodológicas para el profesor.75

En una época más actual, en España, el tema de los estilos ha ocupado un lugar

destacado dentro de las obras relacionadas con la didáctica, autores como

Carpas, Toro y Zarco (1991), Castejón (1997), Saenz – López (1997), Contreras

(1998) y Hernández (1999) han dedicado parte de sus investigaciones al conjunto

de propuestas que existen sobre el tema.76

En 1966, Muska Mosston propuso un espectro sobre los estilos de enseñanza, sin

embargo, en 1986, veinte años después, este autor junto con su compañera Sara

Ashworth ampliaron las propuestas, modificando algunas de las bases teóricas

que Mosston había sustentado anteriormente. En 1991, Miguel Ángel Delgado,

inspirado en Mosston, presentó una ampliación de los estilos presentados por

este, las bases teóricas en que se sustentó le llevaron a proponer una agrupación

de los diferentes estilos, descubiertos anteriormente por Mosston, dentro de seis

familias, dándoles orientaciones de enseñanza dispares, además, en un principio

sus propuestas mantuvieron un carácter filosófico, esto es, la manera en que el

docente entendía la educación y sus fines.

75 Idem, p. 23.
76 Citados en SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física, p. 22.

41

2.1.1. Investigaciones acerca de los estilos.
La investigación sobre los estilos esta situada en el proceso de evolución

del estudio sobre la eficacia docente.77

Entre los años sesenta y setenta, la indagación estuvo dirigida a la

búsqueda de evidencia empírica para los diversos enfoques sobre la

enseñanza que se utilizaban en ese momento. Como resultado, se

encontró que el estilo era preexistente a la indagación de los procesos

interactivos del aula y que se configuraban con escaso apoyo empírico.

Durante los años sesenta se habían desarrollado un gran numero de

instrumentos de observación para examinar aspectos específicos del

proceso enseñanza – aprendizaje. En general, la observación de la

conducta docente desempeñaba un papel privilegiado para medir la

eficacia de la enseñanza, los diferentes métodos de observación sucedían

dentro de un gran debate generado a raíz del informe Coleman(1966), el

cual afirmaba que los diferentes tipos de docentes no suponían una

diferencia en el rendimiento escolar.
Gracias a la posibilidad de medir la conducta docente a través de la
observación sistemática y así poder compararla con el rendimiento del
alumnado, se pudo demostrar que los docentes marcaban diferencias en su
forma de enseñar.78

Pero fueron los trabajos de los años setentas los que permitieron

caracterizar progresivamente las dimensiones empíricamente identificadas

y los comportamientos docentes inmersos en ellas. El análisis de la

interacción docente – alumno llegó a ser el parámetro de observación que

más interés había despertado en ese momento, ya que ofrecía una

descripción detallada de la conducta del docente y de los alumnos de

acuerdo a los patrones previamente prefijados.

77 Cfr. COLL, César, PALACIOS, Jesús (comp.) Desarrollo y psicología educativa II, p. 274.
78 SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física. Wanceulen. Cádiz. 2001, p. 86.

42

En los ochenta el estilo llamado enseñanza activa (instrucción directa o

enseñanza explícita) fue una configuración de comportamientos

instructivos, identificados y sometidos a una validación experimental.
Los supuestos en los que se asienta la investigación sobre los estilos son:
configuraciones docentes, esto es, maneras de hacer en la enseñanza que
obtienen diferentes resultados en su concreción en el aula y que,
consecuentemente, unas van siendo más deseables que otras.79

Donde la identificación de las distintas maneras de hacer de los docentes,

fue el objetivo de la investigación sobre los estilos.

En un principio los estilos fueron derivaciones de la identificación de los

estilos de liderazgo propuestos por Lewin (1939), los cuales son el estilo

autoritario – democrático y el dominador – integrador y fueron sometidos a

una constatación empírica y propuestos como modelos o marcos de

referencia que los docentes podían ajustar para utilizarlos en el aula.

Después Lippitt (1940) y White (1942) bajo la influencia de las

investigaciones experimentales de Lewin sobre los estilos de liderazgo dan

a conocer su propuesta de tres estilos de dirección: autocrático,

democrático y la issez – faire).80

En la misma línea de los trabajos anteriores se sitúan los estudios de

Anderson (1936) y de Gordon (1959). El primero realizó una propuesta de

dos estilos: estilo dominador y estilo integrador y una vez definidos

operacionalmente ambos estilos, elaboró un instrumento para observar los

defectos de ambos en los comportamientos verbales y no verbales en el

aula. El segundo distinguió tres tipos de conductas en el docente, a la

primera la denomino instrumental (orientada a los objetivos de

aprendizaje), la segunda la llamo expresiva (orientada a satisfacer las

necesidades afectivas de los alumnos) y la tercera es una mezcla de las

otras dos, llamada instrumental – expresiva (orientada al rendimientos más

elevado de los alumnos).

79 Ídem, p. 275.
80 Ibídem, p. 275.

43

Se comenzó a investigar sobre los estilos en el momento que se dispuso

de información acerca del comportamiento aislado de los docentes,

asociado con el comportamiento de los alumnos.

2.1.2. Distintas propuestas sobre los estilos.
Existen varias propuestas que han surgido de las investigaciones ya

mencionadas anteriormente, las cuales no podemos negar por las

contribuciones aportadas a las investigaciones de los siguientes autores:

a) Aportaciones de Flanders: en 1954 comenzó sus trabajos, su

indagación se centró en la manera de analizar las interacciones entre

los docentes y sus alumnos llevadas a cabo en el aula, de aquí se

desprende una técnica muy valiosa para la formación inicial y continúa

del profesorado y para la investigación sobre la enseñanza.81 Su punto

de partida fue la revisión que hizo de los resultados obtenidos de las

investigaciones que había hecho sobre las interacciones, los resultados

indicaron que desde preescolar hasta la universidad los docentes

hablaban más que los alumnos, que las preguntas que les planteaban

en su mayoría eran de bajo nivel cognitivo y que se esperaba obtener

una respuesta esperada, además de que, parte de las actividades eran

propuestas por el docente. Para él, el comportamiento docente

constituye el factor más potente, aislable y controlable que puede

alterar las oportunidades reales de aprender dentro del aula.

El propone dos tipos de estilo:

1. estilo directo, un docente que posee este estilo hace uso preferente de

la exposición, da instrucciones, crítica la conducta de sus alumnos y

justifica su autoridad.

2. estilo indirecto, un docente con este estilo favorecerá la independencia

de sus alumnos y permitirá la obtención de mejores resultados en el

81 Cfr. COLL, César, PALACIOS, Jesús (comp.) Desarrollo y psicología educativa II, p. 276.

44

aprendizaje. Además de plantear preguntas, acepta y clarifica las ideas y

sentimientos de sus alumnos y los anima para que participen.82

b) Aportaciones de Bennett: la contribución de su investigación permitió

observar el proceso para identificar los estilos y las relaciones de estos con

los resultados de aprendizaje de los alumnos. Se baso en la investigación

empírica para argumentar las opciones existentes entre los diversos estilos

y su capacidad para producir mejores efectos cognitivos y afectivos en el

aprendizaje de los alumnos. Neville clasificó en doce estilos diferentes a

los profesores que componían la muestra utilizada en su investigación,

esta muestra iba desde los estilos más permisivos hasta los más

autoritarios. Como resultado dio a conocer estilos que son antitéticos83: el

tradicional y el progresista, el autoritario y el permisivo, el magistrocéntrico

y el puerocéntrico. La definición de los términos progresista y tradicional se

realizó mediante un análisis de la literatura con la que disponían y la

opinión de la muestra utilizada, el resultado de este proceso fue la

elaboración de un primer cuestionario de 28 ítems agrupados en torno a

seis dimensiones, pero el cuestionario definitivo planteaba cuestiones

referentes al docente, al aula, los objetivos de enseñanza, la madurez de

los alumnos, así como su creatividad y disciplina.84 Los resultados

obtenidos dieron a conocer que existe un alto nivel de coherencia entre las

intenciones de los profesores y su comportamiento en el aula, que los

docentes que poseen un estilo liberal no desprecian los objetivos

académicos y los no formales.

c) Aportaciones de Anderson: Anderson y sus colaboradores observaron

los estilos de comportamiento de los docentes y los efectos que tenían

sobre sus alumnos en situaciones reales y complejas. Realizo un esquema

de observación y con unas categorías de análisis que fueran

82 Ídem, pp. 278 – 280.

83 Cfr. BENNETT, Neville. Estilos de enseñanza y progreso de los alumnos, p. 11.
84 COLL, César, PALACIOS, Jesús (comp.) Desarrollo y psicología educativa II. Alianza. Madrid. 1999, pp. 280 – 282.

45

cuantificables, se registraron de manera objetiva y sistemática los

contactos entre docente y alumnos. Las manifestaciones lingüísticas y las

formas de comportamiento no verbal se dividieron en interacciones

dominadoras e integradoras. El estilo dominador o autoritario, con una

dirección intensiva se caracteriza por los siguientes comportamientos –

mandatos y disposiciones exigentes, las ordenes se imponen por la fuerza,

hay reproches y amonestaciones severas, advertencias y hasta insultos,

las decisiones autónomas de los alumnos no son bien vistas. El estilo

integrador se caracteriza por – tomar en serio a los niños, se les ve como

personas con ideas y voluntad propias, hay una apretura social, trato

cortes incluso en situaciones difíciles, hay apoyo, reconocimiento y

palabras de aliento, la crítica es de manera objetiva y constructiva, hay

tolerancia y el docente trabaja con sus alumnos persiguiendo objetivos

comunes.85

d) Formas estilísticas de Dietrich: después de la segunda guerra mundial y

siguiendo los pasos de las investigaciones hechas en Estados Unidos, en

Alemania se empezó a llevar a cabo investigaciones empíricas de las

formas estilísticas escolares, sobre todo las que estaban en conexión con

la instrucción de grupos. Su hipótesis de partida fue que las diferentes

formas estilísticas cuando actúan durante largo tiempo producen en los

alumnos efectos distintos que se notan a simple vista. El tipo de estilo que

él identificó es personal y propio de cada docente, el cual dirige y configura

los modos de enseñanza, de acuerdo con los objetivos pedagógicos

establecidos y las metas educativas que se persiguen.86

e) Estilos de Muska Mosston: nos dice que en todo proceso de enseñanza

– aprendizaje existen tres estructuras fundamentales: la estructura del

aprendizaje, la estructura de la materia y la estructura de la enseñanza,

esto lo motivo a proponer sus estilos tratando de componer una estructura

de la enseñanza que sirviera de unión entre los contenidos y las materias a

85 WEBER, Erich. Estilos de educación. Manual para alumnos de pedagogía. Herder. Barcelona. 1976, pp. 229 – 231.
86 Ídem, p. 240.

46

enseñar, así como, los esquemas teóricos, psicológicos y fisiológicos que

sustentan el comportamiento de los alumnos. A continuación presento la

visión que el tiene del proceso E – A construido desde la visión docente.87

El espectro inicial de los estilos de Mosston esta basado en la filosofía, es

por eso que lo construye como un proceso de búsqueda de independencia

en el aprendizaje de los alumnos, para este fin propuso un total de ocho

estilos, los cuales están ordenados de menor a mayor grado de acuerdo a

la posibilidad de alcanzar la independencia en el aprendizaje, y son:

1. enseñanza basada en el comando
2. enseñanza basada en la tarea
3. enseñanza recíproca
4. enseñanza basada en pequeños grupos
5. programa individual
6. descubrimiento guiado
7. resolución de problemas
8. creatividad

A cada uno de estos estilos Mosston dedico una atención muy diferente

dependiendo al interés que cada uno puede tener para la finalidad

educativa la cual, él ha definido.
Su propuesta gira alrededor del interés por desarrollar una guía coherente
de propuestas que contribuyan a la independencia en el aprendizaje de los
alumnos. 88

87 Cfr. SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física, p. 26.
88 Idem, p. 28.

Estructura
de las

materias

Estructura
de la

enseñanza

Estructura
del

aprendizaje

Relación entre
los

conocimientos
por aprender.

Formas de
aprendizaje
del los
alumnos

Comportamiento
del docente

47

Estos estilos son expuestos de tal forma que puedan conectarse con la

enseñanza, es decir con su visión e interpretación, haciendo más evidente

una enseñanza centrada en el alumno.

- Estilos de Mosston y Ashworth: en 1986, estos dos autores describieron sus

estilos como una estructura basada en una serie de decisiones relativas

al proceso de E – A complementada con tres fases: pre impacto, impacto

y post impacto, estas están referidas al momento anterior, durante o

posterior de la tarea. Además consideran que cualquier situación en la

enseñanza puede ser encuadrada en este continuo, a través de la

determinación del quien, el sobre qué y el cuándo al tomar decisiones. La

base que sustenta este nuevo planteamiento es una racionalidad de la

enseñanza, es por eso que los estilos de enseñanza no pueden ser

presentados de manera lineal, esto es, en dirección hacia la consecución

de una finalidad, además son flexibles por lo que se pueden utilizar como

verdaderas herramientas en el proceso de enseñanza. Por ejemplo, una

lección que posee un solo contenido, puede perseguir diferentes objetivos

y requerirá el uso de diferentes estilos. Su propuesta parte del principio de

que la enseñanza es una cadena de decisiones, es una acción

intencionada y como tal cada acción es el resultado de una decisión que

se ha tomado previamente.89

g) Estilos de Miguel Ángel Delgado: su obra supone una teorización con

una estructura centrada en un número mayor de ejes o criterios de

agrupación, su base se encuentra en los planteamientos iniciales de

Mosston. Su propuesta contempla un total de 14 estilos, los cuales están

agrupados en 6 familias según el objeto pretendido90:

Estilos tradicionales - estilos cognoscitivistas - estilos que fomentan la

individualización - estilos que favorecen la socialización - estilos que

posibilitan la participación y estilos que promueven la creatividad.

89 Idem, pp. 34 – 35.
90 Idem, pp. 36 – 39.

48

En un inicio, todas estas propuestas mantuvieron un carácter filosófico, es

por eso que son tan parecidos los estilos, conocer su evolución y sus

diferencias existentes nos darán la oportunidad de conocer la cultura y el

período histórico en el que fueron formuladas.

2.1.3. Diversas concepciones sobre la palabra estilo
Erich Weber nos dice que en la pedagogía no basta con describir los

estilos educativos, ya que lo que se ha pretendido es que la educación

tenga su propio estilo91. La importancia de conceptualizar la palabra estilo

en la pedagogía es solo para hacer manifiesto aquello que debería ser.

En los estilos educativos se ponen de manifiesto los principios que

fundamentan, activan y estructuran el comportamiento pedagógico, estas

son las bases que necesitamos utilizar para que la educación no caiga en

el azar.

Es por eso que el concepto de estilo conlleva una postura valorativa y un

comportamiento educacional, además de que nos ofrece las siguientes

posibilidades92:

1. Nos da la posibilidad de unificar las condiciones, intenciones y medidas

pedagógicas, porque al ver el todo podremos descubrir el valor de los

rasgos particulares.

2. La otra posibilidad que nos ofrece es la de contemplar las

características de la formación, entenderla y forjar de esta los principios

que la han de regir.

Pero cuando falta una homogeneidad estructural educativa y el

comportamiento educativo no esta ordenado a un objetivo y a una forma,

los campos educativos carecerán de cualquier estilo:
Esta carencia estilística es consecuencia de la falta de las realizaciones y
de la desarmonía de una estructura personalista del docente.93

91 Cfr. WEBER, Erich. Estilos de educación. Manual para alumnos de pedagogía, p.56.
92 Ibídem, pp. 56 – 57.
93 Ídem p. 58.

49

Para que los estilos aseguren una máxima eficacia pedagógica, estos

deben estar abiertos a los principios de otros estilos para obtener las

correcciones posibles que estos puedan ofrecer, pero debemos considerar

que cada estilo se caracteriza por un principio educativo propio que es

predominante y que puede someterse a otro principio alternativo

dependiendo de la situación educativa que se este viviendo.

Erich Weber94 nos dice que en el siglo XV se designaba con la palabra

estilo un buril o punzón, después se generalizó a escribanía o escritorio,

pasando después a caracterizar una representación en todos los campos

del arte.

En el siglo XVIII, la palabra estilo se aplico a las relaciones de la vida

humana con los siguientes significados: hábito, uso, tradición, costumbre y

moda. Bajo este concepto de estilo se daba por entendido una forma de

vida definida para generaciones, épocas y pueblos.

A partir del siglo XIX el concepto de estilo se aplicó en el modo y manera

de proceder en el trabajo.
Hoy el concepto de estilo indica en un sentido general el sello unitario y

característico de las relaciones humanas.95

Para J. Dolch, un estilo de educación es el rasgo esencial, común y

característico, la expresión peculiar de la conducta y actuación pedagógica

de un educador, pero para Weinert los estilos educativos son las formas

fundamentales, relativamente unitarias y pueden ser descritos

separadamente del comportamiento pedagógico.

Para Weber los estilos de educación son las posibilidades precisas y

unitarias por su contenido de comportamiento pedagógico y se

caracterizan por típicas prácticas educativas.96 El identifica dos tipos de

estilos:

- el estilo individual, el cual es la expresión de una personalidad aislada en el

que se manifiesta la peculiaridad individual de un determinado educador,

94 Cfr. WEBER, Erich. Estilos de educación. Manual para alumnos de pedagogía, 29.
95 Ídem, p. 30.
96 Cfr. WEBER, Erich. Estilos de educación. Manual para alumnos de pedagogía, p. 31.

50

refiriéndose a sus ideas y sus prácticas pedagógicas y se emplea para

designar las actuaciones pedagógicas de la personalidad del docente.

- El estilo en grupo implica designaciones comunes para indicar posibles

formas básicas de actuación pedagógica, que pueden describirse por

separado y sobre las que puede recaer la elección de unos grupos

determinados de educadores.

Para Spranger97 existen cuatro dicotomías estilísticas, las cuales ordena

de la siguiente manera:
ESTILO EDUCATIVO DE ACERCAMIENTO ESTILO EDUCATIVO ASÍLANTE

Este estilo aprovecha pedagógicamente el proceso
concreto de la vida, a través de la imitación y la
colaboración se llega a asimilar las formas de
comportamiento y las posturas de los niños y los
jóvenes. Además existe una confrontación directa
con las condiciones reales de la existencia y con las
exigencias de la vida.
Garantiza una buena convertibilidad de lo aprendido
en la vida real y a través de el que hacer cotidiano.

También conocido como estilo desvinculante, este
organiza un proceso pedagógico con un sistema y
método determinados, domina las tareas discentes
de carácter teórico, considera necesaria una
formación planificada, larga e intensiva.
Esta libre de las represiones, de la realidad, ya que
el proceso de formación pedagógico es tutelado y
aislado de lo cotidiano y se prepara para una vida
seria, además de ofrecer estudios sistemáticos.

ESTILO LIBRE ESTILO COERCITIVO
Este estilo se esfuerza primordialmente por estimular
la iniciativa particular de cada alumno fomentando en
ellos la autonomía, la iniciativa, la espontaneidad, la
capacidad de decisión, la independencia y la
emancipación.

Este estilo pretende evitar la degeneración de la
libertad, que puede presentarse como capricho y
arbitrariedad.
Refiere una mayor intervención de la dirección tutelar
a través de preceptos y prohibiciones, indicaciones y
ordenes, vigilancia, amenazas, premios y castigos
creando relaciones pedagógicas más jerárquicas.

ESTILO ANTICIPATORIO ESTILO FIEL AL DESARROLLO
Este tipo de estilo impulsa y acelera al joven,
pretende lograr que este obtenga la madurez
espiritual lo más temprano posible para que pueda
participar en la cultura.
Considera a la niñez y a la juventud como meros
estadios de paso que hay que superar rápidamente
posible, en las cuales con un sacrificio aprenderá la
futura existencia del adulto.

Este tipo de estilo se acomoda en la evolución, todo
se piensa desde el niño por lo que estos no cumplen
y desarrollan su propia capacidad mental,
asegurándolos a un tiempo de demora para madurar
un presente feliz en el que pueda desplegarse con
calma.

ESTILO UNIFORME ESTILO INDIVIDUALISTA

Este estilo lo que pretende es tratar a todos por igual
y exigir de todos lo mismo, prefiere trabajar en grupo
para poder insertar a los individuos en el mundo
comprometido y vinculante de las relaciones.
Mantiene la visión del todo, pretendiendo lograr una
capacidad de adaptación y cooperación
salvaguardando la convivencia.

Este estilo toma en cuenta las peculiaridades de
cada individuo, la forma particular de comportarse y
de reaccionar a las influencias educativas.
Propone como punto de partida y de llegada respetar
los mundos singulares de lo personal, preservando
esa singularidad que es insustituible y persiguiendo
el logro de la felicidad personal.

97 Citado en WEBER, Erich. Estilos de educación. Manual para alumnos de pedagogía, pp. 66 – 86.

51

Erich Weber nos dice que existen diversas concepciones de la palabra

estilo, pero que el docente debe considerar en su práctica dos conceptos

de estilo que se complementan:

- el concepto de estilo desde un punto de vista pedagógico, que no

debe contentarse con describir meramente los hechos, sino que

comporta postulados, lo cual entraña el peligro de volver a deslizarse

con suma facilidad hacia aquellas posiciones ideológicas que se

habían intentado superar, eliminando el concepto de formación

ideológicamente sobrecargado.

- El concepto de estilo normativo, propugna que la educación debe

mantener las características de unidad y totalidad, guardando

fidelidad a los principios, forma, homogeneidad y autenticidad.98

Entendiendo que cada acción realizada en la enseñanza es el resultado

de una decisión tomada previamente de tal manera que el estilo

adoptado se identifique con el que toma las decisiones. Y que los estilos

nos pueden servir de peldaños, sí lo que realmente queremos es pasar

de una posición autoritaria hacia una posición que posibilite una toma de

decisiones de manera más independiente.

2.2. Elementos que conforman los estilos.

 Álvaro Sicilia nos habla de una interpretación que se le ha dado a los estilos,

cuando estos son clasificados en función del grado de desarrollo físico, social,

cognitivo o emocional que se consigue,99 llamándolos canales, donde lo más

importante es la calidad, no la cantidad de aprendizajes producidos:
Esta calidad esta determinada por el nivel de independencia que se consigue
en el aprendizaje y avanzar sobre el continuo de los estilos supone avanzar
sobre el conjunto global de los cuatro canales de desarrollo.100

98 Cfr. WEBER, Erich. Estilos de educación. Manual para alumnos de pedagogía, p. 57.

99 Cfr. SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física, p. 32.
100 Ídem, p. 33.

52

Esto implica, para Álvaro dos ideas importantes:

1) Un estilo que desarrolle una capacidad física, social, emocional o cognitiva,

no necesariamente tiene que estar relacionada con un desarrollo elevado

de cualquiera de los cuatro canales, un estilo trabaja con la organización de

grupos no significa un desarrollo elevado del canal social.

2) Un estilo que desarrolla en alguna medida los cuatro canales debe estar

situado por delante de un estilo que desarrolle, en alguna medida, un solo

canal, es decir, aunque la independencia pueda verse valorada en cada

uno de los canales deberá observarse una cierta globalidad en el proceso.

Es por eso que es necesario conocer los elementos que conforman un estilo, pero

varios autores difieren en los elementos que pueden conformarlo ya sea cognitivo,

de personalidad, aprendizaje, enseñanza e intelectuales, por ejemplo Pask (1988)

dice que un elemento esta conformado por preferencias y gustos, Sternberg, Hirsh

y Kummerow (1997, 1998) dicen que son las tendencias e inclinaciones las que lo

conforman, Kagan (1965) explica que están formados por patrones conductuales

que pueden ser o no observables y estrategias de aprendizaje, Gardner (1998)

están formados por habilidades y fortalezas.101

Para Álvaro Lozano existen cinco elementos que conforman el estilo:102

- Disposición: es el estado físico o psicológico de una persona para

realizar o no una acción determinada, tiene que ver con la voluntad

del sujeto y el gusto por hacer algo o dejar de hacerlo. Va

acompañada de motivación o incentivo que la acción pueda

proveerle al sujeto. Y esta relacionada con el nivel de compromiso y

el estado de ánimo que la persona tiene en el momento de iniciar la

actividad.

- Las preferencias: tiene que ver con los gustos y las posibilidades de

elección entre varias opciones, una preferencia es una actitud

101 Citados en SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física, p. 144.
102 Cfr. LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, p.15.

53

consciente y esta determinada por el control y la voluntad del

individuo.

- Tendencias: una tendencia es la inclinación, a veces inconsciente,

de una persona para realizar o ejecutar una acción de cierta manera,

debido a cierta situación que este viviendo.

- Habilidad: es una capacidad física o intelectual sobresaliente de una

persona con respecto a otras capacidades.

- Estrategia de aprendizaje: una estrategia es una herramienta

cognitiva que un individuo utiliza para solucionar o completar una

tarea específica que de cómo resultado la adquisición de algún

conocimiento, es una serie de pasos que conforman un

procedimiento para la realización o el desempeño de una tarea.

En los elementos que conforman un estilo también entran en juego los patrones

conductuales y las fortalezas que distinguen al sujeto de los demás, por ejemplo,

en la manera de vestir, hablar, pensar, aprender y enseñar, por lo que cada

docente debe estar consciente de que posee estos elementos en su estilo de

enseñanza pero con diferente intensidad a comparación de los otros docentes.

Pero también es la experiencia la que le dice al docente qué estilo o estilos han

resultado ser más efectivos para lograr sus metas, asegurando que las estrategias

utilizadas sean esencialmente adaptativas.103

2.3. Supuestos y principios de los estilos.

Para poder hablar sobre los supuestos y principios de los estilos, considero

necesario definir las palabras supuesto y principio, para poder tener una idea más

clara de ambas.

La primera definición la encontré en internet:
Un supuesto es una premisa que, en el caso de que se cumpla, llevará a una o

más consecuencias.104

103 Cfr. ROCKWELL, Elsie. (Antología) Ser maestro. Estudios sobre el trabajo docente, p. 142.

54

Las dos siguientes definiciones las encontré en diccionarios filosóficos, el primero

es de Abbagnano, el cual define a la palabra supuesto así:
Un supuesto es una premisa no declarada de un razonamiento, esto es, que

esta no ha sido enunciada previamente y en cuya referencia no existe un

desempeño definido.105

Para Dagoberto Runes un supuesto es:
Una proposición que se acepta o afirma para obtener inferencias de ella o bien

es el acto de aceptar, afirmar o suponer una proposición con este fin.106

Un supuesto es, entonces una premisa no declarada o enunciada, que al

ser aceptada podremos inferir de ella la información necesaria.

 Álvaro Lozano nos presenta seis supuestos que existen sobre los estilos:107

1) Cada persona tiene su propio estilo, esto es que, aunque haya sujetos muy

parecidos en ciertas características, sus grados o niveles son diferentes, la

combinación e intensidad de cada sujeto lo hace único.

2) Los estilos son neutrales, es decir, que no hay estilos mejores o peores. Cada

estilo tiene su valor y su propia utilidad para actividades específicas.

3) Los estilos son estables, pero algunos patrones de conducta pueden variar

dependiendo de la situación que estén enfrentando.

4) Los estilos no son absolutos, ya que ante una situación desconocida donde se

desempeña una actividad o tarea nueva, se pueden manifestar conductas

diferentes de las usuales en situaciones o tareas conocidas en un intento por

adaptarse a lo nuevo.

5) Los estilos en sí mismos no manifiestan competencia, por lo que uno puede llegar

a ser competente si se tiene o se desarrolla la habilidad deseada y se llegan a

dominar algunos trucos, ya que el mero gusto por cierta actividad no garantiza que

uno sea competente para ello.

6) Las características de un estilo pueden identificarse en otras personas, esto solo

sucederá cuando las identifiquemos en uno mismo y en la medida en que las

personas tomen conciencia de las diferencias que nos hacen únicos, la tolerancia

y la flexibilidad emergerán como resultado de esta.

104 http://es.wikipedia.org/wiki/Supuesto_de_hecho. 18/07/08.
105 Cfr. ABBAGNANO, Vicola. Diccionario de filosofía, p. 1082.
106 Cfr. RUNES, Dagoberto. Diccionario de filosofía, p. 358.
107 Cfr. LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, pp. 18 - 19

55

Pero debemos considerar que las diferencias entre los sujetos y sus estilos tienen

sus propios patrones, es importante saber reconocer los propios, para después

poder reconocer los de los demás para poder entender sus preferencias y sus

tendencias.

Para Max Müller un principio es:

Un comienzo, el origen o lo primero dentro de un orden temporal u objetivo,

posibilitando, fundamentando y determinando algo dependiente de él.108

Para Víctor Florían un principio:

En sentido general, designa comienzo o punto de partida.109

Por lo que podemos entender que un principio es sinónimo de la palabra origen o
comienzo, en relación con el tiempo en que se inicia un proceso y que su uso y
aplicación depende de los diversos contextos donde deriva en significados muy
diversos.110

Álvaro Lozano enuncia doce principios:111

1) Los estilos son preferencias en el uso de habilidades, pero no son habilidades en
sí mismas. Álvaro explica que es ilógico ver a las habilidades y a los estilos como
sinónimos, ya que, un estilo es la forma en que un sujeto usa sus capacidades y
una habilidad, es una capacidad que ha sido desarrollada a través de la práctica,
no es lo mismo el querer hacer y el hacer bien.

2) Una relación entre los estilos y las habilidades genera una sinergia más importante
que la simple suma de las partes, esto es, que la consideración de lo que quiere
hacerse y de lo que realmente puede hacerse es un aspecto importante en el éxito
de una persona, ya que, cuanto más rápido conozca una persona para qué es
bueno, más rápido podrá llevar una vida productiva.

3) Las opciones de vida necesitan encajar tanto en los estilos como en las
habilidades, ya que la vida y la sociedad van cambiando, vivimos en la era de la
tecnología y debemos desarrollar esas habilidades que nos permitan conocer y
manejar la nueva información, así como, las nuevas tecnologías, ya que estas
conforman los estilos de los docentes de hoy.

108 Cfr. MÜLLER, Max. Breve diccionario de filosofía, p. 361.
109 Cfr. FLORIAN, Víctor. Diccionario de filosofía, p. 186.
110 http://es.wikipedia.org/wiki/Principio. 18/07/08.
111 Cfr. LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, pp. 19 – 23.

56

4) La gente tiene varios estilos, siempre habrá un estilo que predomine sobre los
otros, pero también existe la posibilidad de combinar los diferentes tipos de estilos.

5) Los estilos son variables de acuerdo con las tareas y las situaciones. Recordemos
que los estilos no son absolutos y que las personas pueden adaptarse a las
situaciones y a las tareas según determinados factores como son: el estado de
ánimo, la motivación, la disposición, la necesidad.

6) La gente difiere en la fuerza de sus preferencias, es decir, que puede haber
docentes que les guste trabajar en equipo o en grupos, mientras que otros
prefieren trabajar con uno o dos compañeros o a veces solos.

7) Las personas difieren en su flexibilidad estilística, por un lado podemos encontrar
docentes que pueden ser muy adaptables por su capacidad de flexibilidad,
mientras que otros pueden ser rígidos y no se adapten fácilmente.

8) Los estilos son socializados, existen factores que influyen en la adquisición de las
preferencias que conforman los estilos (como los modelos que interactúan con un
individuo en el momento de la socialización) por lo que los estilos pueden ser
enseñados, ya que, existe una interacción en el aprendizaje de los modelos, esto
es, que cuando el docente es estudiante él adoptara los estilos de sus profesores
y los pondrá en práctica en el aula.

9) Los estilos pueden variar a lo largo de la vida, ya que el hecho de que una persona
adopte un patrón de conducta específico o una preferencia durante cierto tiempo,
no quiere decir que la mantendrá hasta su muerte, algunas preferencias cambian y
otras se mantienen estables.

10) Los estilos pueden ser mesurables, esto es, que se pueden realizar mediciones
de los estilos, ya que, los autores que han desarrollado una teoría sobre los
estilos112 han incluido un instrumento que permite identificar los estilos de dicha
teoría y los cuales pueden ser en forma de inventario, tests de figuras, entrevistas,
reportes y análisis de productos, los cuales mencionare más a fondo en el
siguiente punto.

112 Cfr. LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, p. 21.

57

11) Los estilos no son buenos o malos, sino una cuestión de enfoque, esto es, de
acuerdo con Sternberg113 los estilos tienen una función utilitaria según la situación
y el ambiente en los cuales se este desempeñando el sujeto.

12) Los patrones estilísticos pueden ser confundidos con niveles de habilidad, en la
medida en que cada uno reconozca sus propios patrones estilísticos, podrán irlos
reconociendo otras personas.

2.4. Identificación y medición de los estilos.

Al observar a los docentes detenidamente, podemos advertir ciertos patrones de

conducta, pero existen otros rasgos que son más difíciles de observar y para

poder identificarlos necesitamos recurrir a otros procedimientos. Como ya

habíamos mencionado anteriormente, existen diversas formas de medir e

identificar las variedades estilísticas de una persona, las cuales presento a

continuación:

2.4.1. Inventarios
Este tipo de instrumento maneja y revela información que la persona desea

proveer acerca de sí misma. El problema al usar este instrumento es que

las respuestas pueden estar condicionadas a lo que la persona desea

contestar y no necesariamente reflejan una realidad objetiva, muchas

veces puede parecer que carecen de sustento teórico, confiabilidad y/o

validez, ya que el abuso de estos en revistas de moda los han hecho

material no confiable114 y lo que Álvaro Lozano recomienda es que se

revise la fuente del instrumento antes de decidir emplearlo.

113 Citado en LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa. ITEMS / ILCE.
Trillas. México. 2006, p. 22.

114 Cfr. LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, p. 24.

58

Estos pueden ser de dos tipos:

- De autorreporte directo, el cual tiene que ver con preguntas directas

sobre las características que puede manifestar o no una persona, por

ejemplo:
Me gusta leer por las noches.
a) Completamente de acuerdo
b) De acuerdo
c) No estoy seguro
d) En desacuerdo
e) Completamente desacuerdo

Las respuestas que se obtienen se tabulan de manera directa para

obtener una interpretación total del instrumento.

- De auto reporte indirecto, el cual contiene preguntas o reactivos que

no pueden ser tan directos o que implican algún procedimiento

especial para obtener puntuaciones o la interpretación, por ejemplo:
Cuando mi profesor nos va a dar una nueva clase, a mi me gustaría…
a) Que nos contara una historia
b) Que nos pasara una película
c) Que nos permitiera ir al campo
d) Que nos pusiera en equipos
A la hora de hacer el conteo de las respuestas se requiere contar

con las letras iguales o separadas, dependiendo de las secciones

que contenga el instrumento.

2.4.2. Tests
A diferencia de los inventarios, los tests son más usados en el campo de la

psicología y son utilizados para el estudio de los estilos cognitivos. Una de

sus características es el uso de de figuras, por ejemplo el test de figuras

incrustadas de Witkin y el test de figuras familiares de Kagan.

2.4.3. Observación
Este tipo de test se vale de listados donde se encuentran las

características para poder obtener información sobre una persona.

Preguntas como ¿cómo se comporta en determinada actividad de

aprendizaje? ¿Cómo se comporta en pequeños grupos? ¿Qué hace para

59

resolver un problema? ¿Cuánto tiempo dedica a cada uno de los pasos del

procedimiento? Son ejemplos que después terminaran en una tabla para

su llenado, ejemplo:

Características Muy bien Bien Regular Insuficiente

Colabora con sus
compañeros

Se interesa por la
tarea

Participa
activamente

Otra forma de obtener información, a partir de este método, para completar

el perfil estilístico de una persona puede ser por medio de reportes

escritos, a manera de diarios o bitácoras. El observador puede llevar un

registro o pedir que escriban sus experiencias en actividades diarias.

2.4.4. Entrevistas
Las entrevistas son conversaciones que el profesor o algún asesor

pedagógico puede tener con el fin de obtener información sobre sus

preferencias estilísticas, las preguntas varían en función del entrevistador y

del nivel que pretende cubrirse y pueden ser verdadero – falso, de

respuesta amplia, o preguntas que inciten la creatividad y la imaginación

de la persona, ya que de estas se inferirán algunos rasgos como son la

divergencia o convergencia de ideas.

Es importante que el entrevistador proporcione un clima adecuado para

realizar la entrevista ya que de esa manera se facilita que obtenga toda la

colaboración posible por parte del entrevistado.

2.4.5. Análisis de tareas
Es un recurso que puede utilizarse como apoyo para determinar el perfil

estilístico de una persona en el análisis de tareas o productos de este que

60

indiquen ciertos patrones de personalidad, el nivel de dedicación, la

creatividad y el manejo de ideas.

Entre más información se recabe de la persona mediante diferentes fuentes,

mayor será la precisión para diagnosticar su perfil estilístico y de esa manera

poder hacer mejores intervenciones educativas que favorezcan la mejora en el

aprendizaje.

2.5. Limitaciones
Al entender que los docentes poseen maneras diversas de actuar en el aula,

podremos entender su manera de enseñar y los estilos que aprendieron en su

formación, debemos recordar que el pensamiento del docente es una construcción

constante que resulta de la interacción entre los conocimientos y experiencias y la

realidad cotidiana donde actúa115 y que es aquí donde él pone en práctica sus

estilos, esta exige de él una actuación que recoja lo mejor de los distintos estilos

posibles. El estilo que este adopte deberá ser el mejor para él, dependiendo del

momento y los objetivos que pretenda conseguir y la capacidad de adaptación.

Bennett Neville nos dice que este debe ser:

Ni un estilo rígido que dé todo decidido, que imponga una forma única de
organización que obligue a todos a permanecer sentados frente al docente, ni
tan liberal que desoriente en todo momento.116

Pero también el docente debe considerar que existen límites en la variedad de

estilos que este puede adoptar en el aula, ya que habrá algunos que le permitan

manejar situaciones con éxito, los cuales, mantendrá vigentes, pero habrá otros

que tenga que cambiar dependiendo del contexto en el que enseña.

115 Cfr. COLL, César, PALACIOS, Jesús (comp.) Desarrollo y psicología educativa II, p. 456.
116 BENNETT, Neville. Estilos de enseñanza y progreso de los alumnos. Morata. Madrid. 1979, p. 11.

61

CAPÍTULO 3. LOS ESTILOS DE ENSEÑANZA, UNA PROPUESTA PARA EL
DOCENTE.

En estos tiempos donde la vida cambia rápidamente, la tecnología avanza cada

vez más y cada vez hay más acceso a la información, el docente se enfrenta a

desafíos que vienen a replantear su actividad profesional, este debe estar

preparado para entrar a la denominada sociedad del conocimiento117, debe ser

capaz de adquirir y procesar dicha información por lo que debe actualizarse

permanentemente, pero uno de sus mayores desafíos es el de conocer sus estilos

de enseñanza para poder llevarlos a la práctica en el aula y estos deben ser

congruentes con los propósitos educativos.

Cuando el docente adquiere conciencia sobre sus estilos y pretende descifrar su

sentido, será capaz de interpretarse a si mismo y convencerse de sus

posibilidades como un agente productor.118 Ya que los estilos de enseñanza son

un núcleo básico en el proceso de enseñanza, de tal manera que, cualquier

persona que reflexiona sobre su acción pedagógica formará parte de la realidad

educativa. Logrando un cambio y alentándonos a buscar nuevas formas de

enfocar la enseñanza, redescubriendo nuevas maneras de enseñar, nuevos

estilos de enseñanza sobre los ya existentes.

Álvaro Sicilia menciona una frase de Spencer119 que me parece pertinente

mencionar:
Huele tu estilo de enseñanza a menudo para saber cuando empieza a
enmohecerse. Los estilos de enseñanza nos harán notar enseguida que los
pequeños cambios ayudan a adaptarse a los cambios más grandes que están
por llegar.

El docente debe estar consciente de que sus estilos pueden llegar a ser obsoletos,

si no busca actualizarlos constantemente, ya que los estilos, para la gran mayoría

de los docentes, son conceptos previamente definidos y pueden verlos como

técnicas que pueden aplicar en función de objetivos determinados en el aula,

nosotros pensamos que son más que técnicas, ya que estos pueden verse como

117 Cfr. CONTRERAS, Ofelia. Aprender con estrategia, p.7.
118 Cfr. SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física, p. 15.
119 Citado en SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física. Wanceulen. Cádiz. 2001.

62

una reflexión sobre uno mismo y sobre la función docente. Se debe considerar que

existen diversas concepciones en torno al concepto “estilo de enseñanza”, cada

autor citado a continuación presenta una definición diferente de esta que ha sido

planteada de acuerdo al contexto y las conductas de los docentes en el aula.

Para Bennett el concepto de estilo de enseñanza es:
La forma peculiar que tiene cada profesor de elaborar el programa, aplicar el
método, organizar la clase y relacionarse con los alumnos, es decir, el modo de
llevar la clase.120

Para César Coll la expresión estilo de enseñanza se refiere a:
Las dimensiones en los patrones de comportamiento del docente que guardan
relación con los resultados de aprendizaje de los alumnos.121

Erich Weber define el concepto de estilo de enseñanza como:
Un estilo de educación o de instrucción. Son posibilidades, relativamente
uniformes del comportamiento pedagógico, estos están condicionados, de un
modo más o menos reflexivo, por las concepciones y principios dominantes de
la enseñanza.122

Álvaro Sicilia dice que:
Los estilos de enseñanza son un tema relevante, ya que, afectan la formación
inicial y permanente del profesorado, además de ser, elementos esenciales
para romper con la inercia del cambio y producir un interés por la innovación y
la investigación como parte del desarrollo profesional de estos.123 Y surgen
como propuestas en un período histórico que dominaba la investigación sobre
la eficacia docente.124

Otra definición de estilo de enseñanza es la que da el diccionario de las ciencias

de la educación, el cual dice que:
Son modos o formas que adoptan las relaciones entre los elementos personales
del proceso educativo y que se manifiestan precisamente a través de la
representación por el docente de la materia.125

En realidad, al tratar de conceptualizar el concepto estilo de enseñanza, nos

encontramos con dificultades, ya que cada definición mencionada anteriormente

120 NEVILLE, Bennett. Estilos de enseñanza. Madrid. Morata. 1979, p. 10.
121 COLL César. PALACIOS, Jesús (comp.) Desarrollo y psicología educativa II. Alianza. Madrid. 1999, p.250.
122 WEBER, Erich. Estilos de educación. Manual para alumnos de pedagogía. Herder. Barcelona. 1976, p. 228.

123 Cfr. SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física, p. 13.

124 Ídem, p. 16.
125 SANTILLANA. Diccionario de las ciencias de la educación. Diagonal / Santillana. Madrid. 1983, p. 530.

63

refleja la propia complejidad de la realidad, así como, su propia evolución histórica

que ha ido experimentando.126

Términos como modelo, estrategia, técnica o método de enseñanza han sido

planteados desde los primeros intentos por estudiar las conductas del docente en

el aula en los últimos diez años y el concepto de estilo ha sido confundido o visto

como sinónimo de alguno de estos términos. Al ver los estilos como

generalizaciones realizadas sobre las prácticas sociales de los docentes en su

aula, encontramos una importante diferenciación entre estilo y modelo, técnica y

método:
Mientras estos últimos pretenden una representación basada en la realidad, los
estilos de enseñanza suponen construcciones unívocas. De hecho, la
construcción de los estilos no se ha realizado por una acotación extensiva de la
realidad, más bien para tratar de explicar las formas y combinaciones que
adoptan los docentes en contextos escolares específicos.127

Además los estilos no deben limitarse a aspectos de la realidad docente ya dada,

porque la realidad es cambiante, es necesario, entonces ir desarrollando nuevos

estilos, para ampliar y modificar los existentes para poderlos adaptar a la realidad

cambiante.

El sentido inicial, explica Álvaro Sicilia, de los estilos de enseñanza estuvo

encuadrado históricamente dentro de un contexto más amplio de enfrentamiento

pedagógico entre una enseñanza progresista / tradicional, la cual ha ido

cambiando con el tiempo. También considera que los estilos son elementos

centrales de la escuela y de la cultura profesional y que si llegamos a entender

que éstos no tienen ningún sentido más allá de los significados que nosotros les

damos, podremos entonces reconstruirlos en nuestra práctica.128

Por lo que el estilo de enseñanza es el sello, es esa forma particular que tiene el

docente de interactuar con sus alumnos a partir de actividades pre-activas,

interactivas y post-activas, cada uno debe reconocer esas peculiaridades que son

tan esenciales, esa esencia específica que hace que cada uno sea distinto de los

demás.

126Cfr. SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física, p. 148.
127 Ídem, p. 152.
128 Ídem, p. 149.

64

Es por eso que presento a continuación cuatro opciones de estilos de enseñanza

que el docente puede incorporar en su práctica, ya que cada uno de ellos puede

adaptarse al contexto y a los objetivos educativos, así como trabajar más de dos

estilos a la vez.

3.1. Estilos cognitivos
El término estilo cognitivo es usado para describir las formas de

pensamiento individual para percibir, recordar y usar la información para

resolver un problema.

César Coll entiende los estilos cognitivos como:
Ciertos patrones, diferenciales e individuales de reacción y en definitiva, de
aprendizaje y de afrontamiento cognitivo de la realidad, están relacionados
con la estructura del pensamiento y se refieren a cualidades o modos del
conocimiento.129

Álvaro Lozano nos dice que para algunos educadores y psicólogos el

concepto “estilos cognitivos” es sinónimo de estilos de aprendizaje, para él

los estilos cognitivos tienen una relación más directa con las tendencias

mientras que los aprendizajes se inclinan por preferencias y

disposiciones.130 Por lo que los estilos cognitivos están relacionados con

patrones específicos inconscientes y automáticos por medio de los cuales

las personas adquieren conocimientos, además de que la percepción, el

juicio, la atención y la memoria son elementos de estos estilos y están

influenciados por la edad, el género, el factor ambiental y sociocultural.

Álvaro Lozano habla sobre estilos bipolares (dos estilos) que tienen que ver

con el procesamiento de la información y el como se relacionan de manera

directa e indirecta con la personalidad, yo los menciono desde el punto de

vista del docente puesto que me interesa que él conozca diversos estilos

con los cuales pueda identificarse.

129 COLL, César. PALACIOS, Jesús (comp.) Desarrollo y psicología educativa II. Alianza. Madrid. 1999, p. 176.
130 Cfr. LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, p. 39.

65

3.1.1. Estilos de dependencia e independencia de campo

Herman Witkin131 fue uno los primeros que se interesó en como las

personas percibían las cosas de un campo visual específico,

identificando dos estilos cognitivos, los cuales llamo dependiente e

independiente de campo, para identificarlos utilizo tres pruebas: el

test de marco y la barra, el test del ajuste del cuerpo y el test de las

figuras incrustadas, y al aplicarlas pudo darse cuenta de que las

personas diferían en su percepción de separar una figura del

contexto.132 Los resultados arrojaron lo siguiente: los dependientes

del campo tienden a percibir su campo visual como un todo y tienen

dificultades para concentrarse en un solo aspecto o para analizar las

partes de un todo, mientras que los independientes perciben las

partes separadas en su campo visual.

En la enseñanza, existen docentes que son dependientes e

independientes del campo, a continuación presento sus

características:133
Docentes dependientes de campo Docentes independientes de campo

Les gusta crear un ambiente cálido de
aprendizaje.

Tienden a involucrarse afectivamente
con sus alumnos.

Propician situaciones en el salón donde
el alumno participe con sus

compañeros.
Supervisan paso por paso el proceso

de aprendizaje de sus alumnos.
Su enfoque es más centrado en el

alumno.
Utilizan más lenguaje corporal para

enfatizar su enseñanza.
Tienden a ser reiterativos.

Les gusta tener una organización
estricta en el salón.

Tienden a mantenerse al margen de
lazos afectivos con sus alumnos.

Propician ambientes impersonales de
clase, por ejemplo la lectura en silencio.
Ocasionalmente supervisan de manera

más directa el aprendizaje de sus
alumnos.

Su enfoque es más centrado en el
profesor.

Se fijan más en las respuestas erróneas
de sus alumnos.

Utilizan mensajes orales de manera
directa y asertiva.

Evitan ser reiterativos.

131 Citado en LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, ITEMS / ILCE.
Trillas. México, p. 41.
132 Ver anexo numero 2
133 Cfr. LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, pp. 44 – 45.

66

El estilo independiente de campo es un estilo analítico, crítico, de separación y

aislamiento de los elementos de un problema o situación, el estilo dependiente es

sintético, intuitivo, integrador y ambos están relacionados con los modos de

relación interpersonal.

3.1.2. Estilos holista y serialista

Gordon Pask134 en sus investigaciones estableció dos tipos de

sujetos: los holistas y los serialistas. Los holistas, conocidos también

como aprendices de comprensión, estos utilizan una aproximación

global hacia el aprendizaje y el desarrollo de la comprensión, esto

es, una visión general y amplia sobre un tema, ubicando en este,

información muy detallada, emplean analogías y pueden hacer

conexiones entre aspectos teóricos y prácticos, su proceso de

estudio es de arriba abajo, esto es, que examinan las partes de un

objeto o de una situación desde los niveles elevados de complejidad

y establecer relaciones entre ellas. Los seralistas o aprendices de

operación, concentran su atención en piezas más pequeñas de

información en una estructura jerárquica y desarrollan su

comprensión mediante pasos definidos, secuenciales y lógicos, su

proceso de estudio es de abajo arriba, esto es, el sujeto examina

lentamente de principio a fin utilizando la lógica. A continuación

presento características de docentes holistas y serialistas:
Docentes holistas Docentes serialistas

Procesan de arriba abajo.
Tienen una aproximación global del

aprendizaje.
Pueden procesar de manera

simultánea.
Pueden abarcar varios niveles a la

vez.
Están orientados a lo conceptual.

Poseen poca habilidad para
discriminar.

Relacionan conceptos con la
experiencia previa.

Procesan de abajo arriba.
Tienen una aproximación local al

aprendizaje.
Procesan de manera lineal.

Trabajan paso a paso.
Están orientados al detalle.

Poseen mucha habilidad para
discriminar.

Relacionan características dentro de
un concepto.

134 Citado en LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa pp. 45 - 47.

67

Existe un tercer estilo llamado aprendices versátiles y se da cuando

el docente no tiene problemas para moverse de un estilo a otro.

3.1.3. Estilos impulsivo y reflexivo

Jerome Kagan135 realizo sus investigaciones sobre la tendencia de

las personas de reflexionar sobre las posibilidades de solución ante

una situación problemática versus la tendencia de hacer una

selección impulsiva de una solución. Los impulsivos participan

totalmente y sin prejuicios, disfrutan el momento, tienden a actuar

primero y pensar después en las posibles consecuencias, es por eso

que harán las cosas con rapidez cometiendo muchos errores,

mientras que los reflexivos son calmados y meditan antes de

expresarse, tienden a adoptar una postura de observador, analizan

sus experiencias desde muchas perspectivas antes de llegar a una

conclusión, son precavidos y estudian todas las implicaciones de

cualquier acción, escuchan antes de hablar. El test de relación de

figuras familiares comprende un conjunto de doce dibujos estándar y

es el método más común para medir este tipo de estilos. Se le

presenta un dibujo modelo, y un conjunto de opciones donde el

sujeto tiene que seleccionar la opción más idéntica al modelo, habrá

sujetos que contesten sin observar con detenimiento cometiendo

errores, esto lo podemos observar al contestar exámenes de opción

múltiple. A continuación presento las características de los estilos

para que los docentes puedan identificar el suyo:
Docente impulsivo Docente reflexivo

Su procesamiento es más rápido.
Cometen más errores a la hora de
responder.
No miden las consecuencias de sus
acciones.
Perciben la velocidad de la respuesta como
indicador de competencia.
No manifiestan pensamiento inferencial.

Su procesamiento es más lento.
Cometen menos errores cuando responden.
Consideran las consecuencias de sus
acciones.
Perciben el índice de error como indicador
de competencia.
Manifiestan pensamiento inferencial.

135 Citado en LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, p. 48.

68

3.1.4. Estilo nivelador y afilador

Holzman y Klein136 fueron los que dieron a conocer estos estilos, los

cuales describen las diferencias individuales que manifiestan los

sujetos en el procesamiento de la memoria. Y es a través del test de

cuadrados desarrollado por la fundación Menninger que puede

saberse que estilo presenta el docente, hay catorce cuadros que

oscilan en tamaño de 1.3 a 13.7 pulgadas, se proyectan los cinco

cuadrados más pequeños en orden ascendente seguidos de dos

cuadros al azar, y luego se quita el cuadrado más pequeño de los

cinco y se agrega un cuadrado más grande después de cada serie

de quince; el procedimiento se repite hasta completar 150

proyecciones.

En esta prueba, los que tienen un estilo afilador son capaces de

diferenciar los cuadrados sucesivos y distinguen el incremento en los

tamaños de los cuadrados mientras que los de estilo nivelador tienen

dificultades para mantener la precisión en los rasgos y presentan un

retraso en el seguimiento de los tamaños.

Están son algunas de las características que pueden presentar los

docentes con este tipo de estilos:
Docente nivelador Docente afilador

Presentan confusión entre el pasado y
el presente.
Prefieren el razonamiento abstracto.
Las imágenes en la memoria son
inestables.
Presentan una percepción generalizada
Su punto de vista es integrado.

Tienen una clara percepción del tiempo.
Prefieren el razonamiento concreto.
Las imágenes en la memoria son
estables todo el tiempo.
Presentan una percepción específica.
Su punto de vista es separado.

3.2. Estilos basados en el modelo de la Programación Neurolingüística
La programación neurolingüística es un modelo que estudia y describe como se

elabora la experiencia subjetiva, esto es, cómo pensamos, cómo sentimos y cómo

nos comportamos y evaluamos los distintos comportamientos propios y ajenos.

136 Citados en LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, p. 50.

69

También explora la forma el como nos creamos patrones de conducta gracias a la

interacción que existe entre nuestro cuerpo, cerebro y ambiente, a través del

lenguaje.137 Jazmín Sambrano138 nos explica que la PNL es una serie de

estrategias que le permiten al ser humano, encontrar una vía para resolver

problemas cotidianos y trascendentes.

Las siglas PNL significan:

P – programación, porque trata de un conjunto sistemático de operaciones que

persiguen un objetivo.

N – neuro porque estudia los procesos que ocurren en el sistema nervioso

L – lingüística por que para ello usamos el lenguaje ya sea, verbal, corporal y

gestual, para organizar la conducta y el pensamiento.

La PNL es una herramienta de trabajo para todos aquellos que trabajan con

recursos humanos, ya que es una serie de técnicas destinadas a analizar,

codificar y modificar conductas por medio del estudio del lenguaje.139 Y ya que el

docente entra en este ámbito y trabaja con personas en este caso, alumnos, sin

importar el grado que imparta considero que es importante conocer los estilos de

enseñanza que nos ofrece la PNL. Los canales receptores de la comunicación son

nuestros sentidos ya que son estos los que utilizamos externamente para percibir

el mundo e interiormente para representarnos la experiencia a nosotros mismos y

las formas como recogemos, almacenamos y codificamos la información en

nuestra mente se llaman sistemas representativos.140

Los tres sistemas representativos primarios son:
1. El sistema visual (V), el cual corresponde a las personas que

retienen con gran facilidad imágenes.

2. El sistema auditivo(A), este corresponde a las personas que

recuerdan con suma fidelidad los tonos de voz y expresiones que

han oído anteriormente.

137 TORO – LIRA, Ernesto. Como conducir la cabeza. Manual de PNL. Mándala. Madrid. 1998.
138 Cfr. SAMBRANO, Jazmín. PNL para todos, el modelo de la excelencia, p. 7.
139 Ibídem, p. 9.
140 SERRAT, Albert. PNL para docentes, mejora tu conocimiento y tus relaciones. Graó. Barcelona. 2005, p. 22.

70

3. El sistema del tacto o cinestésico (C), corresponde a las personas

que son muy hábiles con el sentido del tacto, por lo tanto,

traducen con facilidad las emociones que acontecen en su vida.

Los sentidos del gusto y del olfato son sistemas representativos secundarios141,

además, todos los sistemas pueden ser externos o internos.

Las personas utilizamos todos nuestros sistemas representativos, pero tenemos

un sistema preferente, si los docentes reconocen el suyo y el de los demás, podrá

planear sus clases considerando los sistemas. Pero para que esto suceda, es

necesario que el docente conozca su sistema preferente, es por eso que a

continuación presento una serie de expresiones que manejan cada sistema, para

después presentar las características que un docente, visual, cinestésico o

auditivo tienen.142
SISTEMAS REPRESENTATIVOS EXPRESIONES

VISUALES Ya veo lo que quieres decir
Veo el final del túnel
Una imagen distorsionada
La sombra de la duda
No lo veo claro

AUDITIVOS Eso me suena
Le silbaban las orejas
Me suena a chino
Las paredes oyen
Es una forma de hablar

CINESTÉSICAS Estaremos en contacto
Pisar fuerte
Poner las cartas sobre la mesa
Quitarse un peso de encima
Estoy hecho polvo

Sistema de representación visual: lo desarrolla el que aprende mejor cuando lee

o ve la información de alguna manera ya sea en un libro, pizarrón, fotocopias o por

imágenes. Esta representación nos permite almacenar mucha información de

manera conjunta y a mayor velocidad, la capacidad de abstracción y la capacidad

para planificar están relacionadas directamente con la capacidad para visualizar.

Sistema de representación auditivo: al recordar de modo secuencial y

ordenado, utilizamos este sistema, las personas auditivas aprenden mejor cuando

141 Ídem. p 26.
142 Ver anexo numero 3

71

reciben las explicaciones oralmente y cuando pueden hablar y explicar esa

información a otras personas, las secuencias son indispensables para el recuerdo

para escuchar su grabación mental paso a paso para recuperar la información

adquirida.

Sistema de representación cinestésica: utilizamos este sistema cuando al

procesar la información la asociamos tanto a nuestras sensaciones y movimientos

como a nuestro cuerpo, este sistema es mucho más lento que los otros dos, pero

no tiene nada que ver con la falta de inteligencia, además de ser profundo, ya

que, una vez que sabemos algo con nuestro cuerpo y lo hemos aprendido con la

memoria muscular, será difícil de olvidar.

Cada sistema tiene sus ventajas así como sus desventajas, por eso es necesario

estar conscientes de ellas para saber emplearlas y como desarrollar los otros

sistemas. Bonwell y Hurd143 enumeraron las características de los profesores

utilizando los sistemas de representación, las cuales presento a continuación:
PROFESORES VISUALES PROFESORES AUDITIVOS PROFESORES

CINESTÉSICOS
Usan ilustraciones en sus
explicaciones.
Cuando utilizan el internet
Seleccionan páginas con
gráficas y dibujos llamativos.
Usan transparencias o
acetatos con diagramas,
cuadros sinópticos, flechas,
mapas conceptuales y
caricaturas.
Hacen dibujos en rota folios,
pizarrón y pintarrón.
Hacen presentaciones en
power point.
Hacen exámenes escritos con
diagramas, dibujos.

Usan la voz en sus
explicaciones.
Usan audiocassettes, llamadas
telefónicas o conversaciones
de persona a persona.
Promueven la discusión en el
salón de clase.
Les gusta organizar
seminarios, exposiciones
grupales, interacción grupal y
diálogos.
Hacen exámenes escritos con
puras palabras (explica,
describe, discute)

Usan ejemplos de la vida real
para sus explicaciones.
Les gusta presentar a sus
alumnos estudios de casos,
tareas prácticas y visitas a
laboratorio y lugares fuera del
salón de clases.
Llevan objetos al salón para
ilustrar algún tema.
Promueven el juego de roles,
las demostraciones, las
pruebas prácticas, los reportes
de laboratorio.
Hacen exámenes a libro
abierto.

La mayoría de nosotros utilizamos los sistemas de representación de forma

desigual, facilitando unos e infrautilizando otros y se desarrollaran más cuando

más los utilicemos. Es importante que el docente al identificar su preferencia tenga

presente que es la forma más frecuente en que representa la información pero que

no es la única manera.

143 Citados en LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística educativa, p.61.

72

3.3. Estilos basados en la dominación hemisférica cerebral.
Todos contamos con un cerebro con dos hemisferios, ambos distintos en

anatomía como en funcionalidad, debemos recordar que el hemisferio izquierdo

controla el lado derecho del cuerpo, mientras que el hemisferio derecho controla el

lado izquierdo del cuerpo. No es mi intención meterme en profundidad en este

tema, el cual considero importantes, si no que el docente reconozca su

dominación hemisférica para que entienda el porque de planear de cierta manera

sus clases, y que a su vez haga uso de sus potencialidades para poder mejorar en

todos los aspectos de su vida. Debemos considerar que tenemos un hemisferio

cerebral dominante, es decir, el que sobresale en relación con el otro, como cada

uno de ellos está asociado a una serie de comportamientos particulares y que

procesan de distinta manera la información que recibe, así como, el modo de

organizarla.144 Según como organicemos la información recibida, podremos

distinguir nuestro hemisferio dominante, a continuación presento las

características de cada hemisferio para que el docente pueda reconocer cual es el

hemisferio que domina.
HEMISFERIO IZQUIERDO HEMISFERIO DERECHO

Es el hemisferio lógico, en este se procesa la
información de manera secuencial y lineal.
Forma la imagen del todo a partir de las partes
y se ocupa de analizar los detalles.
Piensa en palabras y en números.
Contiene la capacidad para las matemáticas,
leer y escribir.
Emplea un estilo de pensamiento convergente.
Características:
Pensamiento vertical
Lógico racional
Lenguaje verbal
Comunicación con otros
Recuerdos pasados
Atención a detalles
Reflexión
secuenciación

También conocido como hemisferio holístico,
procesa la información de manera global, a
partir del todo para entender las distintas partes
que lo componen.
Es intuitivo, piensa en imágenes y sentimientos.
Su estilo de pensamiento es divergente.
Crea gran cantidad de nuevas ideas.
Características:
Pensamiento lateral
Intuitivo sensual
Lenguaje analógico
Comunicación interna
Constructos y futuro
Atención a la globalidad
Música
Plástica
Intuición
Creatividad
sensibilidad

144 Cfr. CONTRERAS, Ofelia. Aprender con estrategia, p. 29.

73

Debemos entender que un hemisferio no es más importante que el otro y que para

realizar cualquier tarea necesitamos usar los dos hemisferios. A continuación

presento las características que pueden tener los docentes de acuerdo con su

dominación hemisférica, las cuales menciona Ofelia Contreras:145
DOCENTE CON DOMINACION

HEMISFERICA IZQUIERDA
DOCENTE CON DOMINACION

HEMISFERICA DERECHA
Usa palabras para nombrar, describir y definir.
Soluciona las cosas paso a paso, parte por
parte.
Usa símbolos para representar cosas.
Toma un pequeño fragmento de información y
lo utiliza para representar el todo.
Lleva la cuenta del tiempo y ordena las cosas
en sucesión, una después de otra.
Extrae conclusiones basadas en el
pensamiento lógico y en datos.
Extrae conclusiones basadas en la lógica.
Piensa en función de ideas encadenadas, de
modo que un pensamiento sigue a otro.

Tiene conocimiento de las cosas, pero una
relación mínima con las palabras.
Une las cosas para formar conjuntos o un todo.
Se relaciona con las cosas en el presente.
Ve semejanzas entre las cosas y comprende
relaciones metafóricas.
No tiene sentido del tiempo.
Ve la totalidad de las cosas de una vez.

3.4. Estilos basados en el temperamento humano
El temperamento humano es el que ejerce mayor influencia sobre el

comportamiento, ya que este junto con las características físicas, mentales y

emocionales nos hace ser únicos. Beberly LaHaye146 nos dice en su libro que

incluso los gemelos se comportan de manera diferente por causa de sus

diferentes combinaciones de temperamentos, pues el temperamento determina

como cada uno habrá de usar sus características físicas, emocionales y mentales.

Es por eso que considero importante que el docente conozca su temperamento

dominante y las posibles combinaciones, mientras el no tenga una idea más clara

de las diferencias básicas que existen entre docentes y entre sus alumnos no

podrá mejorar su práctica docente.

Rosa Barocio147 en su libro plantea las siguientes preguntas:
¿Por qué si varias personas ven un mismo accidente y después lo describen, sus
comentarios son tan distintos? ¿Por qué hay personas tan sensibles que todo parece
lastimarlas y otras a las que todo se les resbala? ¿Por qué algunos se sulfuran a la
mayor provocación y otros parecen tener sangre de atole? ¿Por qué hay alumnos con los
cuales podemos tener una buena relación y con otro chocamos?

145 Ídem, p. 31
146 Cfr. LaHaye Beverly. La mujer sujeta al espíritu, p. 21.
147 Cfr. Barocio, Rosa. Los temperamentos en las relaciones humanas, p. 3.

74

La respuesta es, porque poseemos distintos temperamentos y el aprender a

reconocerlos en las otras personas nos ayudara a entender porque actúan de

cierta manera. Al conocer y entender el docente su temperamento le permitirá

apreciar las diferencias básicas que poseen otros docentes y sus alumnos, así

como sus habilidades. Teniendo en cuenta que existen cuatro temperamentos

básicos: el sanguíneo y el colérico, los cuales son los extrovertidos y el

melancólico y el flemático, que son los introvertidos, debemos tomar en cuenta

que todos poseemos los cuatro temperamentos pero siempre predomina uno

sobre los otros tres, además de que existen combinaciones entre estos por lo que

también tienen sus aspectos positivos y negativos.

A continuación presento una descripción general de cada temperamento148,

seguido de una descripción mas precisa de estos, enfocándonos en el docente:

a) Temperamento sanguíneo: ligero, alegre, superficial, platicador, distraído y

espontaneo. Este temperamento es súper extrovertido, amante de la

diversión y de las fiestas, tiene una disposición cálida y feliz muy

contagiosa, tiene la habilidad de levantar el ánimo de otros, ama a las

personas y disfruta hablar.

- El docente sanguíneo tiene las siguientes características:

Frase: “no hay mal que por bien no venga”
ASPECTOS POSITIVOS ASPECTOS NEGATIVOS

vive el presente, son extrovertidos y sociales
es carismático y optimista, hace amigos con
facilidad
excelente narrador(a)
disfruta la vida al máximo
siempre busca el lado positivo a las cosas
es muy activo, realiza varias actividades a la vez
adora a sus alumnos
toma todo tipo de cursos
gusto por la lectura
es muy consciente de su imagen, cuida su
apariencia
se relaciona con facilidad con personas de menor
edad
es flexible y adaptable
perdona fácilmente

Puede caer en la frivolidad
Llega a ser irresponsable
Carece de disciplina
Puede tener 5 libros empezados pero nunca
terminarlos
Falta de disciplina
Trata 8 temas en diez minutos sin profundizar
en ellos
es distraído, tiende a perder las cosas
Puede llegar a ser nervioso e Inquieto
Siempre tiene prisa
Le teme a la soledad
Le importa mucho el que dirán
No le gusta que lo ignoren
Cambian fácilmente de opinión

148 Ibídem. Pp., 4 – 10.

75

b) Temperamento colérico: dinámico, energético, insensible, impetuoso,

trabajador y enojón. Este temperamento tiene una personalidad dinámica,

su naturaleza es ser líder, siempre encuentra algo que hacer, así como dar

órdenes, siempre esta lleno de energía, es muy práctico y de clara

determinación. Es directo y confrontativo, no titubea al pedir lo que quiere o

para aclarar alguna situación

- El docente colérico tiene las siguientes características:

Frase: “donde pongo el ojo, pongo la bala”
ASPECTOS POSITIVOS ASPECTOS NEGATIVOS

Es apasionado, carismático y entusiasta
Se fija metas, nada le es imposible
Posee voluntad propia
Sabe lo que quieren en la vida, es competitivo
Gran visionario y exitoso
Su prioridad es el trabajo
Es comprometido y leal
Tiene el don de palabra
Es elocuente
Llega rápidamente a conclusiones y juicios
Confronta los conflictos
Líder lleno de firmeza
Logra motivar a los demás

Llega a ser cerrado, egoísta e insensible
Pueden lastimar con sus palabras
Siempre tiene la razón
Le cuesta tomar en cuenta a otros
No acepta la crítica y puede llegar a ser
arrogante
Se enfurece con facilidad, cayendo en la rabia y
cólera
Es dominante y controlador, puede llegar a ser
impositivo
Es impaciente, altivo, dominante y mandón
De carácter violento e intolerante
Cruel, cortante y sarcástico

c) Temperamento melancólico: sensible, soñador, quejumbroso, detallista y

cauteloso. El melancólico es el temperamento mas rico de todos, son

talentosos por naturaleza, poseen un elevado cociente de inteligencia y una

mente retentiva que, constantemente analiza todo, posee apreciación por el

arte y la música, así como la capacidad de tocar algún instrumento.

- El docente melancólico posee las siguientes características:

Frase: “lo consultare con la almohada”
ASPECTOS POSITIVOS ASPECTOS NEGATIVOS

Reflexivo y sensible
Le gusta profundizar en los aspectos de la vida
Toma su tiempo para decidir
Es cauteloso, mide, sopesa, estudia, revisa y
analiza todas las posibilidades
Tiene una excelente memoria
Amante de la música y el arte
Confiable, detallista, leal y constante
Le gusta las tareas de precisión y análisis
Disfruta de la soledad

A veces cae en la indecisión
Desesperado y despreciativo
Tiende a ser rencoroso y malhumorado
Perfeccionista, depresivo y pesimista
Orgulloso
Criticón, vengativo y negativo
Vive en el pasado

76

d) Temperamento flemático: paciente, ecuánime, comodín, observador,

rutinario y preciso. Temperamento súper introvertido, es agradable y

tranquilo, trabaja bien estando bajo presión y nunca explota contra los

demás. Es ecuánime y no pierde la cabeza en una emergencia, su vida es

ordenada y rutinaria, callado y conservador.

- El docente flemático tiene las siguientes características:

Frase: “cuando es hora de comer… es hora de comer”
ASPECTOS POSITIVOS ASPECTOS NEGATIVOS

Pacifico, equilibrado, eficiente y creativo
Jamás se altera
Nunca llega tarde
Tienen muchos amigos
Diplomático, organizado, confiable y pacificador
Alegre, constante y eficiente
No le gusta discutir
Práctico
Planifica su trabajo
Buen observador
Veraz en sus comentarios
Ecuánime en sus sentimientos
Objetivo e imparcial
Buen consejero

Egoísta, tacaño y pasivo
Auto protector
Pesimista, temeroso y preocupón
Miedo al compromiso
Indiferente
Asume actitud de superioridad
Lento
Perezoso
Carece de motivación
Se resiste a los cambios
solitario

El examinar los cuatro temperamentos básicos, le puede dar al docente una mejor
condición para entender que no hay influencia más significativa que impulse en
forma natural las acciones y reacciones del ser humano, incluso las más
cotidianas, le ayuda a ubicarse entre aquellos que se asemejan más a sus
características de personalidad, le ayuda a entender que su desempeño puede
verse afectado por el o los temperamentos que, a veces sin darnos cuenta, nos
dominan. Y también que no existe un "mejor temperamento", por cuanto todas las
combinaciones encarnan virtudes que pueden hacer una contribución a la
educación, pero que también tienen debilidades que pueden limitarla.

Para conocer el temperamento dominante ver anexo 4.

77

CONCLUSIONES

PRIMERA CONCLUSION.
La enseñanza es un proceso mediante el cual se pueden comunicar y/o transmitir

conocimientos, habilidades, hábitos, dándose transformaciones sistemáticas de

manera progresiva y dinámica, en ella se sintetizan los conocimientos, es por eso

que el docente se va enfrentando a situaciones más complejas, ya que las

condiciones para la enseñanza van modificándose porque la educación no es

estática, esta en constante cambio. En estos últimos años se ha ido modificando

rápidamente por las exigencias sociales que estamos viviendo, cada vez nos

enfrentamos a alumnos más heterogéneos con nuevas habilidades, es por eso

que enseñar supone un aprendizaje permanente, ya que sufre continuamente

modificaciones al organizarla, y el docente debe verla como una actividad

interpersonal cuya meta es crear situaciones que influyan en sus alumnos de

manera positiva.

SEGUNDA CONCLUSION
Los estilos de enseñanza son un núcleo básico para que el proceso de enseñanza

– aprendizaje se lleve a cabo, es por eso que el docente debe reflexionar sobre su

acción pedagógica. Este debe estar consciente de que sus estilos pueden llegar a

ser obsoletos si no los actualiza constantemente y que tampoco debe verlos como

simples técnicas que puede aplicar en función de objetivos determinados ya que

los estilos son una reflexión de su forma de enseñar. Cabe destacar que

sobresalen cuatro opciones de estilos de enseñanza, los cuales pueden adaptarse

al contexto escolar que se esta viviendo e incorporar dos o mas a la práctica

docente.

78

TERCERA CONCLUSION
El primer estilo es el cognitivo, el cual describe las formas de pensamiento

individual que se tienen para percibir, recordar y usar la información para resolver

un problema. De acuerdo con las investigaciones realizadas por Alvaro Lozano, el

estilo cognitivo se subdivide en cuatro estilos bipolares, esto es que el docente

puede presentar dos estilos al mismo tiempo dependiendo de la forma como

procesa la información y de su personalidad.

En el primer estilo bipolar, los que son dependientes de campo tienden a ser

intuitivos e integradores, ven su campo visual como un todo y llegan a tener

problemas al querer analizar por partes y al tratar de concentrarse en un solo

aspecto; mientras que los independientes de campo son analíticos y críticos, y no

tienen problema al separar las partes de su campo visual.

El estilo holista tiene una aproximación global del aprendizaje, una visión general y

amplia sobre un tema, e información detallada, usa analogías y sus conexiones

son teórico – prácticas, en su proceso de estudio examina las partes de la

situación, empezando por el grado de complejidad mayor; mientras que el estilo

serialista, concentra su atención en partes mas pequeñas de la información de una

manera jerárquica y lleva a cabo su comprensión usando pasos definidos,

secuenciales y lógicos, en su proceso de estudio utiliza la lógica, para examinar

detalladamente la situación de principio a fin .

Un estilo impulsivo siempre participa sin prejuicios, disfruta el momento y actúa sin

pensar en las consecuencias, hace las cosas rápidamente por lo que comete

errores; al contrario, un estilo reflexivo es calmado y siempre medita antes de

actuar, es observador y analiza todas las posibilidades de su acción antes de

llegar a una conclusión, además de que sabe escuchar y dar su opinión solo

cuando es necesario.

Como último estilo bipolar tenemos al estilo nivelador, este llega a presentar

confusión entre el presente y el pasado, prefiere el razonamiento abstracto, tiene

una percepción general y su punto de vista es integrado; y el estilo afilador tiene

79

una clara percepción del tiempo, su razonamiento es concreto, su percepción es

específica y su punto de vista es separado.

El segundo estilo esta basado en la programación Neurolingüística, sus tres

sistemas representativos son: el estilo visual, en donde se utilizan imágenes, el

auditivo, da clases de manera verbal y el cinestésico utiliza la expresión corporal.

El tercer estilo se basa en la dominación hemisférica cerebral, en donde el

hemisferio izquierdo, es el hemisferio de la lógica, en este se procesa la

información de manera lineal, analiza los detalles, piensa en palabras y números,

lee y escribe, su pensamiento es convergente – vertical, lógico – racional; el

hemisferio derecho es el hemisferio holístico, procesa la información de manera

global, es intuitivo, sentimental, su pensamiento es divergente – lateral, y tiende a

la creatividad. Su importancia radica en que todos los individuos poseen un

hemisferio cerebral dominante, lo que provoca que se procese y organice la

información de manera diferente.

El ultimo estilo es el que esta basado en el temperamento humano, este tiene una

gran influencia en el comportamiento ya que junto con las características físicas,

emocionales y mentales nos hace únicos. Existen cuatro temperamentos básicos

los extrovertidos como el sanguíneo y el colérico; y los introvertidos como el

melancólico y el flemático.

CUARTA CONCLUSION
Existen diversas definiciones de la palabra enseñanza y podemos de manera

particular tener nuestra propia definición, además cuenta con principios

pedagógicos que son universales, independientemente de las diversas maneras

de enseñar que existen y de las limitaciones que esta puede tener en el ámbito

educativo.

También existen muchos tipos de enseñanza por ejemplo, la ocasional, la formal,

la individualizada, estratégica, por descubrimiento, cada requiere diferentes

estrategias para que sus objetivos se cumplan y el contenido sea adquirido. Es por

eso que Paul Eggen nos dice que no hay una manera de enseñar que sea única o

la mejor, ya que es el docente es quien organiza los procesos de enseñanza y en

80

estos procesos van inmersos sus creencias, su conocimiento profesional, su

práctica escolar, sus dilemas, esto es, sus teorías implícitas, las cuales utiliza

para orientar su practica educativa y explicar los hechos educativos que vive

diariamente.

Cuando el docente se hace consciente de sus teorías implícitas y como ellas

afectan sus estilos de enseñanza, empieza a valorarse como profesional, como

docente y como persona logrando entender cual es su identidad y el porque

decidió trabajar en el ámbito educativo, haciendo una valoración de su trabajo y

comprometiéndose con una formación continua que mejore su enseñanza

desarrollando en él nuevas capacidades que le permitan adecuarse al contexto en

el que se encuentra trabajando y evalué las diferentes maneras de enseñar que

posee. Viéndose como un agente activo, participativo e innovador que puede

enfrentar los retos que su práctica educativa le va presentando y a la vez

generando y transmitiendo conocimientos y habilidades de una manera reflexiva y

crítica estableciendo una relación entre teoría y práctica.

Cada docente es diferente, por lo tanto cada uno tiene convicciones muy

particulares sobre cual es la mejor forma de enseñar, identificándose así, con el

modelo y los métodos que más le acomodan.

Pero debemos recordar que modelo y método no son lo mismo y el docente debe

tenerlo bien claro porque puede llegar a confundirlos y tener problemas a la hora

de querer implementarlos en el aula.

Un modelo de enseñanza es una estrategia prescriptiva, esto es, que está

diseñada para cumplir metas especificas, bien definidas, es una herramienta que

el docente puede utilizar para enseñar eficazmente, nos ayuda a organizar y

planear, a motivar a los alumnos, facilita el logro de objetivos, se adecúa a los

diferentes estilos de enseñanza y aprendizaje, así como, el enfoque que se deba

utilizar, pero no sustituye el conocimiento y la sensibilidad que se tiene del tema.

En base al modelo de enseñanza que se adopte, se podrán seleccionar los

métodos y las técnicas, por lo tanto los métodos se desprenden del modelo.

Un método de enseñanza es una sucesión de acciones ordenadas o

procedimientos complejos fundamentados en una concepción ideológica,

81

filosófica, psicológica y pedagógica, su función es la de ayudar a los alumnos a

alcanzar sus objetivos del aprendizaje, mientras que una técnica es un

procedimiento didáctico destinado a orientar el aprendizaje del alumno de manera

muy especifica y se encuentra inmersa en el método. Se puede ver al método de

enseñanza como un proyecto general que el docente realiza, considerando el

conocimiento que habrá de transmitirse y la tarea que ha de realizarse, elaborando

así, el conocimiento y las habilidades por adquirir.

Mientras que el enfoque es más general ya que, es la concepción que se tiene de

la enseñanza, son ideas adaptables, rechazables y moldeables sobre lo que es y

debe ser el enseñar. Le da al docente la oportunidad de elegir la mejor manera de

enseñar para que este pueda alcanzar los propósitos que se ha planteado,

transformando así, el pensamiento, las actitudes y el comportamiento de los

alumnos en su vida escolar.

Cuando el docente reflexiona sobre el enfoque, el modelo, los métodos y las

técnicas que deberá usar, también tendrá que reflexionar sobre los estilos de

enseñanza que ha ido adquiriendo y desarrollando, recordemos que durante su

formación profesional esta en contacto con los estilos de sus profesores, y van

adquiriendo su estilo personal, por lo que deberá reflexionar constantemente sobre

este. Es en la universidad donde el docente adquiere las ideas de su labor al

observar la práctica profesional y la metodología de sus profesores y compañeros,

la adquisición de estas se da en varios procesos, llevándolo a distintos tipos de

conocimiento, y es a través de ese conocimiento que el docente puede hacer uso

de la teoría y la práctica desarrollando su propio estilo o el estilo mas adecuado

que la situación amerite.

QUINTA CONCLUSION

La estilística educativa es una corriente que se ha dedicado a identificar y

clasificar las diversas formas de enseñar, ya que al estudiar las formas en que se

enseña y se aprende podremos entender mejor el proceso educativo.

Todas estas investigaciones y aportaciones nos llevan a entender que los estilos

educativos nos ayudan a conocer los principios que fundamentan, activan y

82

estructuran el conocimiento pedagógico, que están conformados por elementos

físicos, sociales, cognitivos, emocionales y conductuales y que cada docente

posee con diferente grado de intensidad.

Un estilo de enseñanza es un conjunto de características y rasgos personales que

identifican claramente a un individuo como docente en particular, su estilo incluye

la forma de vestir, su voz, el lenguaje, los gestos, las expresiones faciales,

motivación, intereses, preparación profesional y preferencias cognoscitivas. Todo

esto influye en el proceso de enseñanza- aprendizaje.

SEXTA CONCLUSION
Los estilos de enseñanza son un núcleo básico en el proceso de enseñanza,

cuando el docente reflexiona sobre su acción pedagógica forma parte de la

realidad educativa, logrando un cambio al buscar nuevas formas de enfocar la

enseñanza, redescubriendo nuevas maneras de enseñar, nuevos estilos de

enseñanza sobre los ya existentes, para ampliarlos, modificarlos y poder

adaptarlos a la realidad educativa.

83

BIBLIOGRAFÍA CAPÍTULO 1

ALVAREZ, Luis y SOLER, Enrique (coord.) Enseñar para aprender. CCS. Madrid. 2001

AVANZINI, Guy. La pedagogía hoy. FCE. México, 2000.

BAROCIO, Rosa. Los temperamentos en las relaciones humanas. Pax, México, 2002.

BEAU, Jones. Estrategias para enseñar a aprender. Aique. Buenos Aires, 1998.

CARRETERO, Mario (comp.) Procesos de enseñanza y aprendizaje. Aique. Buenos Aires,

1998.

COLL, César, PALACIOS, Jesús (comp.) Desarrollo y psicología educativa II. Alianza.

Madrid. 1999.

DAY, Christopher. Formar docentes. Narcea. Madrid.

EGGEN, Paul. Estrategias docentes. FCE. México. 2001.

GARCÍA, Enrique. El maestro y los métodos de enseñanza. Trillas. México, 1982.

GONZÁLEZ, Virginia. Estrategias de enseñanza y aprendizaje. Pax. México, 2001.

HERNÁNDEZ, Santiago. Metodología general de la enseñanza I. UTEHA. México, 1970.

------------------------. Metodología general de la enseñanza II. UTEHA. México, 1970.

LAHAYE, Beverly. La mujer sujeta al espíritu. Betania. Nashville. 1996.

LÓPEZ, Juan Ignacio. Conocimiento docente y práctica educativa, hacia una enseñanza

centrada en el aprendizaje. Aljibe. Málaga. 1999.

MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio. Alianza. Madrid.

2000.

84

MONEREO, Carles. Estrategias de enseñanza y aprendizaje. Graó. Barcelona, 2000.

NERICI, Imideo. Hacia una didáctica general dinámica. Kapeluz. Buenos Aires, 1969.

ROCKWELL, Elsie. (Antología) Ser maestro. Estudios sobre el trabajo docente. El

Caballito / SEP. México, 1985.

SACRISTÁN, Gimeno. Comprender y transformar la enseñanza. Morata. Madrid, 1992.

SANTILLANA. Diccionario de las ciencias de la educación. Diagonal / Santillana. Madrid.

1983

SAVATER, Fernando. El valor de educar. Ariel. México, 1997.

SHULMAN, L. y KEISLAR, E.(Eds) Aprendizaje por descubrimiento. Evaluación crítica.

Trillas. México, 1979.

VEGA, María. La lección expositiva desde un enfoque de aprendizaje centrado en el

alumno. Universidad Complutense. Madrid, 2005.

WITTROCK, Merlín. La investigación de la enseñanza I. Paidós. México, 1997.

BIBLIOGRAFIA CAPITULO 2

ABBAGNANO, Vicola. Diccionario de filosofía. FCE. México. 1974.

BENNETT, Neville. Estilos de enseñanza y progreso de los alumnos. Morata. Madrid.
1979.

COLL, César, PALACIOS, Jesús (comp.) Desarrollo y psicología educativa II. Alianza.
Madrid. 1999.

FLORIAN, Víctor. Diccionario de filosofía. Panamericana. Bogotá. 2002.

LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística
educativa. ITEMS / ILCE. Trillas. México. 2006.

MARCHENSI, Álvaro. Calidad de la enseñanza en tiempos de cambio. Alianza. Madrid.
2000.

85

MÜLLER, Max. Breve diccionario de filosofía. Herder. Barcelona. 1998.

RUNES, Dagoberto. Diccionario de filosofía. Grijalbo. México. 1981.

SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física.
Wanceulen. Cádiz. 2001.

WEBER, Erich. Estilos de educación. Manual para alumnos de pedagogía. Herder.
Barcelona. 1976.

WITTROCK, Merlín. La investigación de la enseñanza I. Paidos. México. 1997.

BIBLIOGRAFIA CAPÍTULO 3.

BENNETT, Neville. Estilos de enseñanza y progreso de los alumnos. Morata. Madrid.
1979.

COLL César. PALACIOS, Jesús (comp.) Desarrollo y psicología educativa II. Alianza.
Madrid. 1999.

CONTRERAS, Ofelia. Aprender con estrategia. Pax. México. 2004.

LOZANO, Álvaro. Estilos de aprendizaje y enseñanza. Un panorama de la estilística
educativa. ITEMS / ILCE. Trillas. México. 2006.

SAMBRANO, Jazmín. PNL para todos, el modelo de excelencia. Alfa omega. México.
2000.

SANTILLANA. Diccionario de las ciencias de la educación. Diagonal / Santillana. Madrid.
1983.

SERRAT, Albert. PNL para docentes, mejora tus conocimientos y tus relaciones. Graó.
Barcelona. 2005.

SICILIA, Álvaro. La investigación de los estilos de enseñanza en la educación física.
Wanceulen. Cádiz. 2001.

TORO – LIRA, Ernesto. Como conducir la cabeza, manual de PNL. Mandala. Madrid.
1998.

WEBER, Erich. Estilos de educación. Manual para alumnos de pedagogía. Herder.
Barcelona. 1976.

86

ANEXO 1
Reflexione sobre su propio actuar docente y complete los siguientes enunciados.

Preferencias

1. A mi me gusta más enseñar cuando el espacio físico es…

2. A mi me gusta más enseñar cuando tengo a la mano…

3. A mi me gusta más enseñar cuando…

4. A mi me gusta más enseñar en clase cuando mis alumnos

están…

Tendencias
5. A veces, sin darme cuenta, cuando yo enseño tiendo a…

6. A veces, sin darme cuenta, cuando yo enseño me inclino

para usar…

7. A veces, sin darme cuenta, cuando yo enseño me inclino por

hacer…

Disposiciones
8. Cuando noto que mis estudiantes están apáticos en clase y

quiero motivarlos, se me ocurre…

9. Cuando me percibo a mi mismo apático, por lo general, para

reanimarme, lo que hago es…

10. Cuando percibo a mis compañeros apáticos, he escuchado

que para reanimarse ellos…

Fortalezas
11. Desde pequeña(o) he notado que soy muy diestra(o) en…

12. Una habilidad que he desarrollado muy bien últimamente

consiste en…

87

ANEXO 2
TEST DEL MARCO Y BARRA

Se coloca al sujeto en una habitación oscura y se le muestra una barra luminosa

sobre un marco luminoso. Tanto la barra como el marco son independientes. Se le

pide al sujeto que mueva la barra en posición vertical verdadera mientras se

inclina el marco.

Si ajusta la barra al marco es dependiente al campo (b), pero si ajusta la barra a la

posición vertical independientemente del marco es independiente del campo(a)

a) b)

DEL AJUSTE DEL CUERPO

Se sienta al sujeto en una silla dentro de un cuarto diminuto y se le pide que ajuste

su cuerpo a la posición vertical, si lo ajusta a la posición del cuarto son

dependientes del campo, pero si lo ajusta independientemente del ángulo del

cuarto es independiente del campo.

TEST DE LAS FIGURAS INCRUSTADAS O EMBEBIDAS

Se le presenta al sujeto una figura simple como un cuadrado o un rectángulo,

luego se le muestra otra figura más compleja (en la cual esta incluida la figura

simple) y se le pide que trate de identificar el cuadrado. Las personas que son

independientes del campo no tendrán problemas para identificar la figura simple

dentro de la compleja y lo hacen rápido, mientras que los dependientes tendrán

problemas y tardarán más tiempo en hacerlo.

88

 ANEXO 3
TEST DE SISTEMA DE REPRESENTACION (de acuerdo con el PNL)

1. Cuando estas dando clase, te es más fácil darla si:
a) Está escrito en el pizarrón o en el libro
b) Si das la explicación de manera verbal
c) Llevas objetos para hacerla más real

2. Cuando estas dando clase:
a) Te distraen los ruidos
b) Te distrae el movimiento
c) Apartas tu atención cuando las explicaciones son demasiado largas

3. Cuando te dan instrucciones:
a) Te pones en movimiento antes de que acaben de hablar y explicar lo

que debes hacer
b) Te cuesta trabajo recordar las instrucciones orales, pero no hay

problema si te las dan por escrito
c) Recuerdas con facilidad las palabras exactas de lo que te dijeron

4. Cuando tienes que aprender algo de memoria:
a) Memorizas lo que ves y recuerdas la imagen
b) Memorizas mejor si repites rítmicamente y recuerdas paso a paso
c) Memorizas con base en pasear y mirar y recuerdas una idea general

mejor que los detalles.
5. En clase lo que más te gusta es:

a) La organización de debates y que haya diálogo
b) La planeación de actividades en que los alumnos tengan que hacer

cosas y puedan moverse
c) Que los alumnos expongan con material escrito, con fotos y diagramas

6. Marca las dos frases con las que te identifiques más:
a) Cuando escuchas a un expositor, te gusta hacer garabatos en un papel
b) Eres visceral e intuitivo y muchas veces te gusta/disgusta la gente sin

saber porque
c) Te gusta tocar las cosas y tiendes a acercarte mucho a la gente cuando

hablas con alguien
d) Tus apuntes y libretas están ordenados y bien presentados, a la vez que

te molestan los tachones y las correcciones
e) Prefieres los chistes que las caricaturas
f) Sueles hablar contigo cuando haces algún trabajo

Respuestas:

1. a) auditivo b) visual c) cinestésico
2. a) auditivo b) visual c) cinestésico
3. a) cinestesico b) visual c) auditivo
4. a) visual b)auditivo c) cinestésico
5. a) auditivo b) cinestésico c) visual
6. a) visual b)cinestésico c)cinestésico d) visual e) auditivo f) auditivo

89

ANEXO 4
¿Cuál es tu temperamento? Tenga en cuenta que no será 100% de un solo temperamento y que el
60% del comportamiento es causado por el temperamento primario, por lo que primero
determinaremos si es extrovertido o introvertido.

Responda las siguientes preguntas con si o no:

1. ¿estando en un grupo, le resulta fácil participar de la conversación?
2. ¿es usted un conversador espontaneo?
3. ¿se considera usted una persona activa (en contraposición a una persona más

deliberante)?
4. Cuando se enoja ¿explota verbalmente?
5. ¿el liderazgo le resulta fácil?

Si usted respondió si a por lo menos cuatro de las preguntas, es probable que sea extrovertido, lo
cual significa que su temperamento primario es sanguíneo o colérico. Si respondió no,
probablemente usted sea introvertido, esto es, melancólico o flemático. Lo que nos lleva a
contestar las siguientes preguntas.

Solo para extrovertidos, por favor responda si o no:

1. ¿sus amigos lo consideran el alma de la fiesta?
2. ¿le resulta fácil hacer amigos?
3. ¿es usted básicamente una persona feliz y despreocupada?
4. Si estalla en enojo, ¿fácilmente olvida el asunto o guarda rencor?
5. ¿le resulta fácil pedir disculpas cuando se equivoca u ofende a alguno?
6. ¿le es difícil terminar una tarea o proyecto, antes de emprender uno nuevo?
7. ¿disfruta mas de estar acompañado que de estar solo?
8. ¿le agrada complacer a los demás?
9. ¿le brotan con facilidad las lágrimas ante las penas de los demás?
10. ¿representa para usted un verdadero problema la cuestión de la autodisciplina,

particularmente en el aspecto del control de peso y el manejo de detalles?
Si respondió si a por lo menos siete de estas preguntas, probablemente tenga un temperamento
sanguíneo, si respondió no a por lo menos siete, quizá sea colérico.

Solo para introvertidos, por favor responda si o no:

1. ¿tiene usted fuertes tendencias perfeccionistas?
2. ¿percibe usted la vida como algo serio la mayor parte del tiempo?
3. ¿se desanima si su trabajo o el de otras personas no llega a la medida de sus normas?
4. ¿se fastidia con los que no están de acuerdo con usted?
5. ¿se resiente ante la corrección?
6. Si es insultado, rechazado o herido ¿tiende a rumiar el asunto y ocasionalmente atacar a

alguno o explotar?
7. ¿alguna vez tiene sentimientos de depresión o experimenta estados de ánimo negros?
8. ¿prefiere estar solo en contraposición a estar acompañado?
9. ¿siente usted con frecuencia que generalmente las personas no lo comprenden o no lo

quieren?
10. ¿Prefiere usted estar concretando un proyecto o tener algo para hacer en contraposición a

no tener que hacer?
Si usted respondió si a siete o más de estas preguntas, es probable que sea
predominantemente melancólico, si respondió no su temperamento es flemático.

	PORTADA DE PEDAGOGIA.pdf
	TESINA ESTILOS DE ENSEÑANZA DOCENTE.pdf

