

Multiple Intelligences

Different Strokes for Different Folks

Howard Gardner's Multiple Intelligences Theory

Professor, Harvard Graduate School of Education; author, *The Shattered Mind*, *Frames of Mind*; projects: MACOS with Jerome Bruner, Project Zero research team.

Views on Intelligence: "...the capacity to solve problems or to fashion products that are valued in one or more cultural setting...people have a unique blend of intelligences...multiple intelligences are needed to live life well..."

Seven Initial Intelligences

1. Verbal—Linguistic Intelligence involves sensitivity to spoken and written language, the ability to learn languages, and the capacity to use language to accomplish certain goals. *Study techniques include studying by limited highlighting, rewriting and outlining information, and discussing information with others.*
2. Logical—Mathematical Intelligence consists of the capacity to analyze problems logically, carry out mathematical operations, and investigate issues scientifically. *Study techniques include studying by creating graphs and charts, outlining information in a logical progression, analyzing information, and finding patterns in information.*
3. Musical Intelligence involves skill in the performance, composition, and appreciation of musical patterns. *Study techniques include studying with music playing in the background, putting information to beats or rhythms, creating rhythm out of words learned, and taking a creative break while studying.*
4. Bodily—Kinesthetic Intelligence entails the potential of using one's whole body or parts of the body to solve problems. *Study techniques include moving while studying (pacing while learning new information), moving fingers under words as you read them, and creating games to learn new information.*
5. Visual—Spatial Intelligence involves the potential to recognize and use the patterns of wide space and more confined areas. *Study techniques include visual aids when studying (i.e. graphs, maps, pictures, and color), trying to visualize information learned, and using stimulating images when studying.*
6. Interpersonal Intelligence is concerned with the capacity to understand the intentions, motivations, and desires of other people. It allows people to work effectively with others. *Study techniques include studying in groups, teaching others information as you learn it, and discussing information with others.*
7. Intrapersonal Intelligence entails the capacity to understand oneself, to appreciate one's feelings, fears, and motivations. *Study techniques include visualizing information, keeping a journal, reflecting on personal meaning of ideas, and studying in a quiet place.*

Learning Style	Strengths	Study Strategies
<p>Visual <i>(Loves diagrams, pictures, slides, colors, symbols, highlighting)</i></p>	<ul style="list-style-type: none"> • Wants the teacher to provide demonstrations • Finds it easy to learn through descriptions • Uses lists to keep up and organize thoughts • Recognizes words by sight • Remembers faces but not names • Has well-developed imaginations • Easily distracted by movement or action in the classroom • Tends to be unaware of noise 	<ul style="list-style-type: none"> • Learns best with diagrams, illustrated textbooks, videos, and handouts • Take detailed notes is helpful in retaining info • Sit up front to avoid distracting visuals • Outlines • Flashcards • Highlight, circle, or underline important information
<p>Aural/Auditory <i>(Loves to discuss, explain ideas out loud, tape record, remember stories/examples, study aloud with a partner)</i></p>	<ul style="list-style-type: none"> • Wants the teacher to provide verbal instructions • Finds it easy to learn by listening • Enjoys dialogues, discussions, and plays • Remembers names but forget faces • Does well working out solutions or problems by taking them out • Easily distracted by noise and often need to work where it is relatively quiet • Does best using recorded books 	<ul style="list-style-type: none"> • Learns best with verbal lectures, discussions, talking things through, and listening to others • Needs to hear the tone, pitch, and speed of a person's voice • Attend and listen in class (sit up front) • Repeat things out loud while studying • Use study groups to discuss material
<p>Read/Write <i>(Loves lists, handouts, note taking, manuals, and workbooks)</i></p>	<ul style="list-style-type: none"> • Does best when information is displayed as words, input and output • Does best when they take notes either during a lecture or when reading for something new or difficult • Likes to draw or doodle to remember • Often addicted to PowerPoint, the internet, lists, diaries, dictionaries, thesauri, quotations, and words 	<ul style="list-style-type: none"> • Needs to see information displayed in words • The more words the better • Learn best with definitions, handouts, and verbatim note taking • Rewrite information and notes • Read your notes silently to yourself • Write down trends for graphs and charts
<p>Kinesthetic <i>(Loves field trips, labs, real-life examples, trial and error, problem-solving)</i></p>	<ul style="list-style-type: none"> • Does best when they are involved or active • Has high energy levels • Thinks and learns best while moving • Loses much of what is said during lecture • Has problems concentrating when asked to sit and read • Prefers to do rather than watch or listen 	<ul style="list-style-type: none"> • Need to do, move, or touch • Learn best with hands-on approach • Can use alternative ways to learn information, such as build models, go on fieldtrips, and use flashcards • Multiple short study sessions • Group study sessions • Use mobile study materials such as flashcards

Choose the answer which best explains your preference and circle the letter next to it. Please circle more than one if a single answer does not match your perception.

1. You are helping someone who wants to go to your airport, the center of town, or railway station. You would:
 - a. Go with her.
 - b. Tell her the directions.
 - c. Write down the directions.
 - d. Draw, or give her a map.

2. You are not sure whether a word should be spelled “dependent” or “dependant.” You would:
 - a. See the words in your mind and choose by the way they look.
 - b. Think about how each word sounds and choose one.
 - c. Find it online or in a dictionary.
 - d. Write both words on paper and choose one.

3. You are about to purchase a digital camera or mobile phone. Other than price, what would most influence your decision?
 - a. Trying or testing it.
 - b. Reading the details about its features.
 - c. It has a modern design and looks good.
 - d. The salesperson tells you about its features.

4. Remember a time when you learned how to do something new. Try to avoid choosing a physical skill, e.g. riding a bike. You learned best by:
 - a. Watching a demonstration.
 - b. Listening to somebody explaining it and asking questions.
 - c. Diagrams and charts –visual clues.
 - d. Written instructions –e.g. a manual or textbook.

5. You want to learn a new program, skill, or game on a computer. You would:
 - a. Read the written instructions that came with the program.
 - b. Talk with people who know about the program.
 - c. Use the controls or keyboard.
 - d. Follow the diagrams in the book.

6. You like websites that have:
 - a. Things you can click on or try.
 - b. Interesting design and visual features.
 - c. Interesting written descriptions, lists, and explanations.
 - d. Audio channels where you can hear music, radio, programs, or interviews.

7. You prefer a teacher or a presenter who uses:
 - a. Demonstrations, models, or practical sessions
 - b. Question and answer, talk, group discussion, or guest speakers.
 - c. Handouts, books, or readings
 - d. Diagrams, charts, or graphs

8. You are going to choose food at a restaurant or café. You would:
 - a. Choose something that you have had there before.
 - b. Listen to the waiter or ask friends to recommend choices.
 - c. Choose from the descriptions in the menu.
 - d. Look at what others are eating or look at pictures of each dish.

Scoring Chart:

Question:	A:	B:	C:	D:
1.	K	A	R	V
2.	V	A	R	K
3.	K	R	V	A
4.	K	A	V	R
5.	R	A	K	V
6.	K	V	R	A
7.	K	A	R	V
8.	K	A	R	V

Total # of Vs	
Total # of As	
Total # of Rs	
Total # of Ks	