[bookmark: multiple_intelligences]MULTIPLE INTELLIGENCES
The Multiple Intelligence theory suggests that no one set of teaching strategies will work best for all students at all times. All children have different proclivities in the seven intelligences, so any particular strategy is likely to be successful with several students, and yet, not for others. Because of these individual differences among students, teachers are best advised to use a broad range of teaching strategies with their students. As long as instructors shift their intelligence emphasis from presentation to presentation, there will always be a time during the period or day when a student has his or her own highly developed intelligence(s) actively involved in learning.
Key Points in MI Theory
· Each person possesses all seven intelligences - MI theory is not a "type theory" for determining the one intelligence that fits. It is a theory of cognitive functioning, and it proposed that each person has capacities in all seven intelligences.
· Most people can develop each intelligence to an adequate level of competency - although an individual may bewail his deficiencies in a given area and consider his problems innate and intractable, Gardner suggests that virtually everyone has the capacity to develop all seven intelligences to a reasonably high level of performance if given the appropriate encouragement, enrichment, and instruction.
· Intelligences usually work together in complex ways - Gardner points out that each intelligence as described above is actually a "fiction"; that is no intelligence exists by itself in life (except perhaps in very rare instances in savants and brain-injured individuals.) Intelligences are always interacting with each other.
· There are many ways to be intelligent within each category - there is no standard set of attributes that one must have to be considered intelligent in a specific area. Consequently, a person may not be able to read, yet be highly linguistic because he can tell a terrific story or has a large, oral vocabulary. Similarly, a person may be quite awkward on the playing field, yet possess superior bodily-kinesthetic intelligence when she weaves a carpet or creates an inlaid chess table. MI theory emphasizes the rich diversity of ways in which people show their gifts within intelligences as well as between intelligences.

“All students can learn and succeed, but not all on the same day in the same way.”
- William G. Spady
Top of page

[bookmark: test]MULTIPLE INTELLIGENCES TEST
Where does your true intelligence lie? This quiz will tell you where you stand and what to do about it. Read each statement. If it expresses some characteristic of yours and sounds true for the most part, jot down a "T." If it doesn't, mark an "F." If the statement is sometimes true, sometimes false, leave it blank.
 1. _____ I'd rather draw a map than give someone verbal directions.
 2. _____ I can play (or used to play) a musical instrument.
 3. _____ I can associate music with my moods.
 4. _____ I can add or multiply in my head.
 5. _____ I like to work with calculators and computers.
 6. _____ I pick up new dance steps fast.
 7. _____ It's easy for me to say what I think in an argument or debate.
 8. _____ I enjoy a good lecture, speech or sermon.
 9. _____ I always know north from south no matter where I am.
10. _____ Life seems empty without music.
11. _____ I always understand the directions that come with new gadgets or appliances.
12. _____ I like to work puzzles and play games.
13. _____ Learning to ride a bike (or skates) was easy.
14. _____ I am irritated when I hear an argument or statement that sounds illogical.
15. _____ My sense of balance and coordination is good.
16. _____ I often see patterns and relationships between numbers faster and easier than others.
17. _____ I enjoy building models (or sculpting).
18. _____ I'm good at finding the fine points of word meanings.
19. _____ I can look at an object one way and see it sideways or backwards just as easily.
20. _____ I often connect a piece of music with some event in my life.
21. _____ I like to work with numbers and figures.
22. _____ Just looking at shapes of buildings and structures is pleasurable to me.
23. _____ I like to hum, whistle and sing in the shower or when I'm alone.
24. _____ I'm good at athletics.
25. _____ I'd like to study the structure and logic of languages.
26. _____ I'm usually aware of the expression on my face.
27. _____ I'm sensitive to the expressions on other people's faces.
28. _____ I stay "in touch" with my moods. I have no trouble identifying them.
29. _____ I am sensitive to the moods of others.
30. _____ I have a good sense of what others think of me.
Top of page

[bookmark: scoring_sheet]MULTIPLE INTELLIGENCE SCORING SHEET
Place a check mark by each item you marked as "true." Add your totals. A total of four in any of the categories A through E indicates strong ability. In categories F and G a score of one or more means you have abilities as well.
	
	A
Linguistic
	B
Logical- Mathematical
	C
M usical
	D
Spatial
	E
Bodily-
Kinesthetic
	F
Intra- personal
	G
Inter- personal

	
	
	
	
	
	
	
	

	
	7 ___
	4 ___
	2 ___
	1 ___
	 6 ___
	26 ___
	27 ___

	
	8 ___
	5 ___
	3 ___
	9 ___
	13 ___
	28 ___
	29 ___

	
	14___
	12 ___
	10 ___
	11___
	15 ___
	
	30 ___

	
	18 ___
	16 ___
	20 ___
	19___
	17 ___
	
	

	
	25 ___
	21 ___
	23 ___
	22___
	24 ___
	
	

	
	
	
	
	
	
	
	

	Totals:

Top of page

[bookmark: seven]The Seven Multiple Intelligences in Children
	Children who are strongly:
	Think
	Love
	Need

	Linguistic
	in words
	reading, writing, telling stories, playing word games, etc.
	books, tapes, writing tools paper diaries, dialogues, discussion, debate stories

	Logical- Mathematical
	by reasoning
	experimenting, questioning, figuring out puzzles, calculating, etc.
	things to explore and think about, science materials, manipulatives, trips to the planetarium and science museum

	Spatial
	in images and pictures
	designing, drawing, visualizing, doodling, etc.
	art, LEGOs, video, movies, slides, imagination games, mazes, puzzles, illustrated books, trips to art museums

	Bodily- Kinesthetic
	through somatic sensations
	dancing, running, jumping, building, touching, gesturing, etc.
	role play, drama, movement, things to build, sports and physical games, tactile experiences, hands-on learning

	Musical
	via rhythms and melodies
	singing, whistling, humming, tapping feet and hands, listening, etc..
	sing-along time, trips to concerts, music playing at home and school, musical instruments

	Interpersonal
	by bouncing ideas off other people
	leading, organizing, relating, manipulating, mediating, partying, etc.
	friends, group games, social gatherings, community events, clubs, mentors/apprenticeships

	Intrapersonal
	deeply inside themselves
	setting goals, meditating, dreaming, being quiet,
	secret places, time alone, self-paced projects, choices

Top of page

[bookmark: checklist]CHECKLIST FOR ASSESSING STUDENTS' MULTIPLE INTELLIGENCES
Name of Student: ___________________________________
In each of the following categories, check all items that apply.
Linguistic Intelligence
_____	writes better than average for age
_____	spins tall tales or tells jokes and stories
_____	has a good memory for names, places, dates, or trivia
_____	enjoys word games
_____	enjoys reading books
_____	spells words accurately (preschool: does developmental spelling that is advanced for age)
_____	appreciates nonsense rhymes, puns, tongue twisters, etc.
_____	enjoys listening to the spoken word (stories, commentary on the radio, talking, books)
_____	has a good vocabulary for age
_____	communicates to others in a highly verbal way
Other Linguistic Strengths:

Logical-Mathematical Intelligence
_____ 	asks a lot of questions about how things work
_____ 	computes arithmetic problems in his/her head quickly (preschool: math concepts are advanced for age)
_____	enjoys math class (preschool: enjoys counting and doing other things with number)
_____	finds math computer games interesting (no exposure to computers: enjoys other math or counting games)
_____	enjoys playing chess, checkers, or other strategy games (preschool: board games requiring counting squares)
_____	enjoys working on logic puzzles or brain teasers (preschool: enjoys hearing logical nonsense such as in Alice's Adventures in Wonderland)
_____	enjoys putting things in categories or hierarchies
_____	likes to experiment in a way that shows higher order cognitive thinking processes
_____	thinks on a more abstract or conceptual level than peers
_____	has a good sense of cause-effect for age
Other Logical-Mathematical Strengths:

Spatial Intelligence
_____	reports clear visual images
_____	reads maps, charts, and diagrams more easily that text (preschool: enjoys visuals more than text)
_____	daydreams more than peers
_____	enjoys art activities
_____	draws figures that are advanced for age
_____	likes to view movies, slides, or other visual presentations
_____	enjoys doing puzzles, mazes, Where's Waldo? or similar visual activities
_____	builds interesting three-dimensional constructions for age (e.g., LEGO buildings)
_____	gets more out of pictures than words while reading
_____	doodles on workbooks, worksheets, or other materials
Other Spatial Strengths:

Bodily-Kinesthetic Intelligence
_____	excels in one or more sports (preschool: shows physical prowress advanced for age)
_____	moves, twitches, taps, or fidgets while seated for a long time in one spot
_____	cleverly mimics other people's gestures or mannerisms
_____	loves to take things apart and put them back together again
_____	put his/her hands all over something he/she's just seen
_____	enjoys running, jumping, wrestling, or similar activities (older: show this in a more restrained" way, e.g., woodworking, sewing, mechanics) or good fine-motor coordination in other ways
_____	has a dramatic way of expressing himself/herself
_____	reports different physical sensations while thinking or working
_____	enjoys working with clay or other tactile experiences (e.g., finger-painting)
Other Bodily-Kinesthetic Strengths:

Musical Intelligence
_____	tells you when music sounds off-key or disturbing in some way other way
_____	remembers melodies of songs
_____	has a good singing voice
_____	plays a musical instrument or sings in choir or other group (preschool: enjoys playing percussion instruments and/or singing in a group)
_____	has a rhythmic way of speaking and/or moving
_____	unconsciously hums to himself/herself
_____	taps rhythmically on the table or desks as he/she works
_____	sensitive to environmental noises (e.g., rain on the roof)
Other Musical Strengths:

Interpersonal Intelligence
_____	enjoys socializing with peers
_____	seems to be a natural leader
_____	gives advice to friends who have problems
_____	seems to be street smart
_____	belongs to clubs, committees, or other group organizations (preschool: seems to be part of a general education social group)
_____	enjoys informally teaching other kids
_____	likes to play games with other kids
_____	has two or more close friends
_____	has a good sense of empathy or concern for others
_____	others seek out his/her empathy or concern for others
_____	others seek out his/her company
Other Interpersonal Strengths:

Intrapersonal Intelligence
_____	displays a sense of independence or a strong will
_____	has a realistic sense of his/her strengths and weaknesses
_____	does well when left alone or to play or study
_____	marches to the beat of a different drummer in his/her style of living and learning
_____	has an interest or hobby that he/she doesn't talk much about
_____	has a good sense of self-direction
_____	prefers working alone to working with others
_____	accurately expresses how he/she is feeling
_____	is able to learn from his/her failures and successes in life
_____	has high self-esteem
Other Intrapersonal Strengths:

Excerpted from Armstrong, Thomas. Multiple Intelligences in the Classroom, Alexandria, Virginia, Association for Supervision and Curriculum Development (1994).
Top of page

[bookmark: strategies]MULTIPLE INTELLIGENCES: STRATEGIES IN THE CLASSROOM
The following list provides a survey of the techniques and materials that can be employed in teaching through the multiple intelligences.
Linguistic Intelligence
· lectures, debates
· large- and small-group discussions
· books, worksheets, manuals
· brainstorming
· writing activities
· word games
· sharing time
· storytelling, speeches, reading to class
· talking books and cassettes
· extemporaneous speaking
· journal keeping
· choral reading
· individualized reading
· memorizing linguistic facts
· tape recording one's words
· using word processors
· publishing (e.g., creating class newspapers)
Logical-Mathematical Intelligence
· mathematical problems on the board
· Socratic questioning
· scientific demonstrations
· logical problem-solving exercises
· creating codes
· logic puzzles and games
· classifications and categorizations
· quantifications and calculations
· computer programming languages
· science thinking
· logical-sequential presentation of subject matter
· Piagetian cognitive stretching exercises
· Heuristic
Spatial Intelligence
· charts, graphs, diagrams, and maps
· visualization
· photography
· videos, slides, and movies
· visual puzzles and mazes
· 3-D construction kits
· art appreciation
· imaginative storytelling
· picture metaphors
· creative daydreaming
· painting, collage, visual arts
· idea sketching
· visual thinking exercises
· graphic symbols
· using mind-maps and other visual organizers
· computer graphics software
· visual awareness activities
· optical illusions
· color cues
· telescopes, microscopes, and binoculars
· visual awareness activities
· draw-and-paint/computer- assisted-design software
· picture literacy experiences
Bodily-Kinesthetic Intelligence
· creative movement, mime
· hands-on thinking
· field trips
· the classroom teacher
· competitive and cooperative games
· physical awareness and relaxation exercises
· all hands-on activities
· crafts
· body maps
· use of kinesthetic imagery
· cooking, gardening, and other "messy" activities
· manipulatives
· virtual reality software
· kinesthetic concepts
· physical education activities
· communicating with body language/ hand signals
· tactile materials and experiences
· body answers
Musical Intelligence
· musical concepts
· singing, humming, whistling
· playing recorded music
· playing live music on piano, guitar, or other instruments
· group singing
· mood music
· music appreciation
· playing percussion instruments
· rhythms, songs, raps, chants
· using background music
· linking old tunes with concepts
· discographies
· creating new melodies for concepts
· listening to inner musical imagery
· music software
· supermemory music
Interpersonal Intelligence
· cooperative groups
· interpersonal interaction
· conflict mediation
· peer teaching
· board games
· cross-age tutoring
· group brainstorming sessions
· peer sharing
· community involvement
· apprenticeships
· simulations
· academic clubs
· interactive software
· parties / social gatherings as context for learning
· people sculpting
Intrapersonal Intelligence
· independent study
· feeling-toned moments
· self-paced instruction
· individualized projects and games
· private spaces for study
· one-minute reflection periods
· interest centers
· personal connections
· options for homework
· choice time
· self-teaching programmed instruction
· exposure to inspirational/ motivational curricula
· self-esteem activities
· journal keeping
· goal setting sessions
Excerpted from Armstrong, T. Multiple Intelligences In The Classroom. Alexandria, VA: Association for Supervision and Curriculum Development (1994).

“If we are to achieve a richer culture... we must weave one in which each diverse human gift will find a fitting place.”
- Margaret Mead

