

An Analysis of the Educational Impact of Howard Gardner's Theory of Multiple Intelligences

By Richard X. Thripp

April 16, 2011

EDF 1005 Prof. John Connor

Daytona State College

Howard Gardner

Howard Gardner

- Howard Gardner:
- Is a Harvard psychologist
- A well-known proponent and researcher in multiple intelligences
- Says overall intelligence is divided into eight independent categories

Overview

- The 8 categories are:
- **Linguistic** intelligence
- **Logical-mathematical** intelligence
- **Musical** intelligence
- **Spatial** intelligence
- **Bodily-kinesthetic** intelligence
- **Interpersonal** intelligence
- **Intrapersonal** intelligence
- **Naturalist** intelligence

Overview

- The 8 categories are: (examples)
- **Linguistic** intelligence (poets)
- **Logical-mathematical** intelligence (scientists)
- **Musical** intelligence (violinists)
- **Spatial** intelligence (sculptors)
- **Bodily-kinesthetic** intelligence (dancers)
- **Interpersonal** intelligence (therapists)
- **Intrapersonal** intelligence (spiritualists)
- **Naturalist** intelligence (biologists)

Implications

- Our school system, textbooks, and standardized tests tend to focus on linguistic and logical-mathematical intelligence while ignoring the six other intelligences

Implications

- The traditional model says students who are talented in one area of school tend to be talented in all the others, but the theory of multiple intelligences challenges tradition

Implications

- Some students are better at logical-mathematics than others, while others may specialize in pattern matching (naturalist intelligence) or some other area

Implications

- Field trips and sports programs may be more important than we realize, because they encourage bodily-kinesthetic intelligence and on-foot learning

Applications

- By dividing students into groups for team projects, teachers can foster interpersonal intelligence, and, indirectly, intrapersonal intelligence

Applications

- **Ability grouping** places students of similar aptitude and achievement together so they receive instruction targeted to their specialty

Applications

- **Within-class** ability grouping divides students in one class into groups, whereas **between-class** ability grouping divides all students in a whole grade into classes

Applications

- In middle and high school, **tracking** places students into classes on the basis of ability and career goals (an academic “track”), hopefully developing their preferred intelligences

The Intelligences

Linguistic Intelligence

- Characterized by a sensitivity to language arts, the meaning of words, their order, and inflections
- Examples:
- Poet, linguist

Logical-Mathematical Intelligence

- Characterized by the ability to process long strings of information, complex reasoning, and recognize patterns in the world
- Examples: Scientist, mathematician

Musical Intelligence

- Characterized by a sensitivity to pitch, melody, tone, rhythm, harmony, timbre, and other elements of music
- Examples:
- Composer, violinist

Spatial Intelligence

- Characterized by accurate three-dimensional perception of the world and the ability to control perceptions

- Examples:
- Sculptor, navigator

Bodily-Kinesthetic Intelligence

- Characterized by a fine-tuned ability to use the body and to handle objects
- Examples:
- Dancer, athlete

Interpersonal Intelligence

- Characterized by an understanding of interpersonal relations and an understanding of others
- Examples: Therapist, salesperson

Intrapersonal Intelligence

- Characterized by access to one's own "feeling life," and an understanding of one's self
- Examples:
Philosopher, self-aware individual

Naturalist Intelligence

- Characterized by the ability to recognize similarities and differences in the physical world
- Examples: Biologist, anthropologist

Criticisms

- While M.I.-theory is popular among educators, some critics say it has not been validated by research.
- Others disagree that the different domains, such as spatial and naturalist, qualify as different forms of intelligences.
- Either way, students need experience with each dimension to develop different skills and be well-rounded.

Conclusion

- Gardner's theory of multiple intelligences is a useful tool for explaining specialties and student achievement.