[image: image1.emf]

MULTIPLE INTELLIGENCES

CAREER CONNECTION
Mester 2 – Week 2
December 1 – 3, 2009.
	
	INSTRUCTIONS

	Purpose:
	Students identify possible careers based on the results of a multiple intelligence survey.

	Time:
	 20-30 minutes

	Materials:
	 Pen or pencil / Advisory Portfolio

	Assignment:
	 Discuss multiple intelligences, students complete the Multiple Intelligence Self-Evaluation Check List, calculate results, and identify possible careers based results of the check list.

	Reflections:
	 Discuss your answers with each other

As a class, read and discuss “What form of intelligence do you possess?” Discuss “Multiple Intelligences – Career Connections” table. Have students complete “Multiple Intelligences Self-Evaluation Checklist,” tabulate results and complete the final evaluation. The checklist, results, and final evaluation is to be placed in the advisory portfolio.

Have students write a reflection based upon their results. Place reflection into portfolio along with the test.

WHAT FORM OF INTELLIGENCE DO YOU POSSESS?

If someone were to ask you the question are you intelligent? How would you answer?

Most people think of the word "intelligent" describes someone who answers questions quickly and correctly. Howard Gardner of the Harvard Graduate School of Education feels that intelligence is much more. He introduced the idea of multiple intelligence-that there are at least seven types of intelligences, not just one. Gardner encourages us to recognize that that people have different cognitive (thinking) strengths and different thinking styles.

In his book, Multiple Intelligences-Theory into Practice, Howard Gardner lists seven types of intelligences. Linguistic intelligence and logical-mathematical intelligence are the two that are traditionally connected to success and are most often valued in schools. Gardner however feels all seven intelligences are important in today's society. Gardner identifies the other intelligences and identifies a person who possesses or possessed that intelligence.

Musical Intelligence

Violinist Yehudi Menuhin was three years old when he heard the San Francisco Orchestra. The sound of the violin appealed to him and he asked for a violin for his birthday. By the time he was ten years old, Yehudi Menuhin was performing in front of large audiences.

Bodily-Kinesthetic Intelligence

Babe Ruth at age fifteen was playing third base. He had never pitched. When he loudly criticized the pitcher, the coach ordered him to pitch. He did. The rest is baseball history.

Logical-Mathematical Intelligence

Barbara McClintock won the Nobel Prize in Physiology or Medicine category in 1983. Gardner points to McClintock as an example of has logical mathematical intelligence. Logical mathematical intelligence is nonverbal.

Linguistic Intelligence

T.S. Eliot displayed Linguistic Intelligence at an early age. "At age ten, T.C. Eliot created and wrote a magazine called "Fireside." He wrote poems, adventure stories, a gossip column and humor in his "Fireside" magazine-he had a gift for language.

Spatial Intelligence

South Seas island people traveled without navigation instruments, Gardener points to these travelers as those possessing Spatial Intelligence. They had to visualize stars and islands in their minds.

Interpersonal Intelligence

Helen Keller is a role model. As a blind and deaf child, she lived a world of no sound and no colors. She became a productive person because of her teacher, Anne Sullivan. Anne Sullivan possessed interpersonal intelligence. She was able to "notice distinctions among others ... their moods, temperaments, motivations, and intentions.

Intrapersonal lntelligence

Intrapersonal lntelligence is to have knowledge of one's self-one own feelings and range of emotions and to be able to guide one's own behavior. This intelligence is the most personal and private and is usually seen in combination with other intelligences.

In identifying his "multiple intelligences" Howard Gardner uses evidence from brain research, human development, evolution and cross-cultural comparison. Intelligences can be strengthened with appropriate instruction. Can you identify which intelligences you possess?

From Multiple Intelligences in the Classroom. By Thomas Armstrong. Association for Supervision and Curriculum Development. Copyright ©1994 ASCD. Reprinted by permission.

MULTIPLE INTELLIGENCES - CAREER CONNECTIONS

	Linguistic intelligence:
	Possible careers:

	Gifted with language, sensitivity to sound,
	Writer, lawyer, poet, journalists comedian,

	rhythms, and meanings of words,
	translator, editor, speaker, teacher

	understanding of the different functions of
	

	language.
	

	Logical-Mathematics
	Possible careers:

	Gifted in problem-solving, sensitivity to and
	Scientist, mathematician, statistician,

	capacity to understand logical or numerical
	accountant, computer programmer, economist

	patterns, ability to handle long chains of
	

	reasoning.
	

	Interpersonal Intelligence:
	Possible careers:

	Capacities to understand and respond
	Public relations, salesperson, therapist,

	appropriately to the moods, temperaments,
	diplomat, mediator, counselor, coordinator for

	motivations, and desires of other people,
	social events, receptionist

	understanding others.
	

	Intrapersonal lntelligence:
	End result

	Understand one's own feelings and the ability
	Person with detailed and accurate self-

	to discriminate among them and draw on them
	knowledge

	to guide behavior; knowledge of one's own
	

	strengths, weaknesses, desires, and
	

	intelligences; understanding yourself.
	

	Musical/Intelligence:
	Possible careers:

	Abilities to produce and appreciate rhythm,
	Singer, musician, composer, disc jockey, voice

	pitch, and timber; appreciation of the forms of
	coach, music producer, song writer, conductor,

	musical expressiveness; understanding music
	music critic, instrument maker

	and rhythm.
	

	Bodily-Kinesthetic Intelligence:
	Possible careers:

	Abilities to control one's body movements and
	Athlete, dancer, choreographer, craftsman,

	to handle objects skillfully; knowledge and
	mechanic, jeweler, physical therapist, martial

	wisdom of the body.
	arts expert; stuntman, acupuncturist,

	
	masseur, personal trainer, coach

	Spatial Intelligence:
	Possible careers:

	Abilities to notice/understand the visual world
	Painter, architect, navigator, sculptor, pilot,

	accurately and make changes to improve
	designer, beautician, plastic surgeon, inventor,

	appearance or usefulness.
	graphic artist, hair designer, mechanical

	
	engineer, interior decorator

	Naturalist Intelligence:
	Possible careers:

	Understanding plants and animals; having a way
	Environmentalist, botanist, zoologist, farmer,

	with animals or plants; ability to appreciate
	earth scientist, ecologist, marine biologist,

	 nature and understand how to preserve
	fisherman, woodsman, animal breeder

	and/or care for non-human living species.
	

	
	

Multiple Intelligences Self-Evaluation Check List

DIRECTIONS: Put a check mark next to each statement that describes you.

Intelligence 1

_____I enjoy reading.

_____I enjoy speaking in front of people.

_____I like to write.

_____I am a good speller.

_____I learn a lot through listening.

_____I am good at learning new vocabulary words.

_____I can follow oral directions or directions given over the phone.

_____I am good at explaining things to other people clearly.
Intelligence 2
_____I can work out math problems in my head.

_____I like solving math problems.

_____Some times I try something just to see what will happen.

_____I am good at grouping, categorizing, and/or organizing.

_____I can think things out and make a reasonable prediction or guess about what will happen next.

_____I like to play checkers, chess, or other strategy games and win.

_____I like working on logic problems, such as solving mysteries or guessing a pattern or sequence.

Intelligence 3

_____I learn better when I touch or make something.

_____I am good at making or putting things together.

_____I like physical activities and competitive sports, like football or volleyball.

_____I am good at moving and manipulating my body to do all kinds of tasks such as putting together a small machine or moving heavy boxes.

_____I like hands-on projects and activities -- carving, sewing, woodworking, putting machinery together, etc.

_____I have a hard time just sitting still; I have to move around.

_____I learn better when I experience it through touch.

_____I have good balance.
Intelligence 4
_____I can play a musical instrument.

_____I like to sing.

_____I can tell when someone sings or plays off-key or out of tune.

_____I like to listen to music while relaxing, studying, or working.

_____I like to collect tapes or CDs.

_____I like to keep time with music.

_____I like to hum or whistle.

_____I am good at learning and remembering new melodies.

_____I learn better when what I am trying to learn have a special rhythm, beat, or musical tune.

Intelligence 5
_____I am good at jigsaw puzzles and mazes.
_____I like to draw.
_____I am interested in different color combinations.
_____I am good at organizing my room, my closet, or my belongings.
_____I think in images and pictures.
_____I like to paint, sculpt, or participate in other art activities.

_____I am good at reading charts, maps, and diagrams.
_____I can follow directions to a place I have never been if I look at map.

Intelligence 6

_____I can be a peacekeeper in my family or for my friends. _____People like to share their problems with me.

_____I am influenced by what others think.

_____I like spending time with others.

_____I can put myself "in someone else's shoes" and empathize with others.

_____I like to lead or be part of a group.

_____I have a lot of friends.

_____I learn best when I work with others.

Intelligence 7
_____I know my limitations.

_____I know what my strengths are and how to use them.

_____I am good at setting goals and keeping them.

_____I work best alone or prefer to work alone.

_____I spend time thinking about what I could have done better or differently.

_____I am independent, strong-willed and self-directed.

_____I have confidence in myself.

_____I like to spend time working on a hobby or project alone.

Intelligence 8

_____I love animals.

_____I love plants and flowers.

_____I enjoy going to the park or the beach or the mountains.

_____Sometimes, I just like to go out to look at the stars or watch the clouds go by.

_____Animals like me.

_____I prefer the country to the city.
_____I care about the environment.

_____I spend time thinking about how I can make the world or my surroundings a better place.

_____I feel comfortable out in the wilderness or in a natural setting.

	
	Multiple Intelligences
	Number of √s

	Intelligence 1
	Linguistic Intelligence (“word smart”)
	

	Intelligence 2
	Logical-Mathematics Intelligence (“numbers/reasoning smart”)
	

	Intelligence 3
	Bodily-Kinesthetic Intelligence (“body smart”)
	

	Intelligence 4
	Musical (“music smart”)
	

	Intelligence 5
	Spatial (“picture smart”)
	

	Intelligence 6
	Interpersonal (“people smart”)
	

	Intelligence 7
	Intrapersonal (“self-smart”)
	

	Intelligence 8
	Naturalist (“nature smart”)
	

Final Evaluation:
In reviewing my responses:
I have the most check marks in__.
I have the least checks in __.

Review Multiple Intelligences - Career Connections: identify possible careers based on the intelligences with the most check marks. __
