Różne rodzaje inteligencji oraz ich wykorzystanie do celów osobistych i zawodowych-interpretacja kwestionariusza[image: image1.emf]
1. Inteligencja językowa

Najczęściej występuje u : pisarzy , poetów, autorów sloganów reklamowych, scenarzystów, mówców, przywódców politycznych, redaktorów, publicystów, dziennikarzy
	Prawdopodobne cechy

· wrażliwy na wzorce

· zorganizowany

· systematyczny

· umiejętność rozumowania

· lubi słuchać

· lubi czytać

· lubi pisać

· nie ma kłopotów z ortografią

· lubi gry słowne

· dobrze zapamiętuje szczegóły

· może być dobrym mówcą publicznym i

 dyskutantem, jednak niektóre osoby z tej grupy mogą preferować pisemny sposób porozumiewania się

	Jak wykorzystać w procesie uczenia
· opowiadać historyjki

· grać w gry pamięciowe dotyczące nazw i miejsc

· czytać opowiadania i anegdoty

· pisać opowiadania i anegdoty

· układać skecze

· czytać artykuły prasowe

· przeprowadzać wywiady

· układać zagadki, gry ortograficzne

· łączyć czytanie i pisanie z innymi dziedzinami

· pisać i redagować gazetki, pisemka, biuletyny

· brać udział w debatach

· toczyć dyskusje
· korzystać z edytora tekstu jako sposobu wprowadzenia do wiedzy informatycznej

Osoby obdarzone inteligencją językową lepiej rozumieją świat dzięki słowu mówionemu

i pisanemu.

Charakterystyka:

Osoby lubiące czytać i pisać; osoby używające bogatego słownictwa, czerpiące przyjemność z gry słów i zagadek słownych; osoby z zamiłowaniem do języków obcych, łatwo zapamiętujące i robiące notatki na zajęciach. Są to osoby z talentem oratorskim, które uczą i skutecznie argumentują, używając słowa mówionego. To mistrzowie słowa, osoby oczytane, potrafiące w przejrzysty sposób

spisać myśli, a także doskonale zrozumieć słowo pisane i mówione. Któż nie lubi dobrych opowieści? Kto nie lubi dobrych żartów, zagadek lub pięknych wierszy? Jeśli dziecko lubi opowiadać historie, a także ich słuchać, najprawdopodobniej ma dobrze rozwiniętą inteligencję językową. Według doktora Thomasa Armstronga inteligencja językowa to „najprawdopodobniej najbardziej uniwersalna" inteligencja spośród wszystkich inteligencji wielorakich. Dzieci, które mają dobrze rozwiniętą

inteligencję językową, lubią słuchać i opowiadać bajki, lubią rymowanki, gry słowne i rzeczy wykraczające poza ramy konwencji. Elementy tej inteligencji, to wrażliwość na dźwięki, budowę i znaczenie słów, a także umiejętność używania języka do zabawiania innych, negocjacji lub instruowania słuchaczy i czytelników.

Na wiele sposobów można rozwinąć inteligencję językową. - rozwijają ją żarty, zgadywanki,

krzyżówki i gry słowne, a także czytanie Równie ważne jest śpiewanie, deklamowanie wierszy i sensowna rozmowa.

Ponieważ inteligencja językowa ma tak wielkie znaczenie w naszym społeczeństwie, i

ponieważ w szkołach kładzie się na nią ogromny nacisk, warto ją ćwiczyć spisując swoje opowiadania, pisząc pamiętnik /lub zapisując dziennik –kalendarz/
2.Inteligencja logiczno – matematyczna

Najczęściej spotykana u: matematyków, naukowców, inżynierów, trop[icieli zwierząt, detektywów policyjnych, prawników i księgowych

	Prawdopodobne cechy
· Lubi myśleć abstrakcyjnie
· Lubi precyzyjnie się wysławiać

· Lubi liczyć

· Lubi być dobrze zorganizowany

· Stosuje logiczne struktury myślowe

· Lubi pracować z komputerem

· Lubi rozwiązywać problemy

· Lubi eksperymentować w logiczny sposób

· Robi uporządkowane notatki

	Jak wykorzystać w procesie uczenia

· Stymulować rozwiązywanie problemów

· Grać w gry wymagające obliczeń matematycznych

· Analizować i interpretować dane
· Rozumować
· Zachęcać do rozwijania mocnych stron
· Zachęcać do doświadczeń praktycznych
· Tworzyć prognozy
· Włączać organizacje i matematykę do innych przedmiotów
· Mieć miejsce na wszystko
· Pozwalać żeby zadania były wykonywane krok po kroku
· Myśleć dedukcyjnie
· Używać komputera do obliczeń i tworzenai arkuszy kalkulacyjnych

Osoby obdarzone inteligencją matematyczną i logiczną najlepiej rozumieją świat przez ciągi zdarzeń.

Charakterystyka:

Lubią porządek i denerwują się, gdy przebywają z osobami niezorganizowanymi. Dokładnie wykonują precyzyjne instrukcje, zbierają informacje, by rozwiązywać problemy. Często potrafią dokonywać szybkich kalkulacji w pamięci. Lubią gry i zagadki prowokujące do myślenia. Mają umiejętność logicznego myślenia, szeregowania, dostrzegania przyczyn i skutków, tworzenia hipotez, dostrzegania wzorów. Mają racjonalne spojrzenie na życie
.Aby rozwinąć w dziecku myślenie logiczno-matematyczne, Mark Wahl radzi, by „zadawać intrygujące matematyczne zagadki — takie, dzięki którym dziecko na chwilę się zatrzyma i pomyśli". Trzeba jak najczęściej zachęcać dziecko do obliczania uzyskanego rabatu, szacowania, ile jest makaronu w każdym talerzu?
Mark Wahl zachęca rodziców, by codziennie stawiali przed dziećmi zadania polegające na szacowaniu, liczeniu w pamięci i rozwiązywaniu problemów.
3. Inteligencja wizualno przestrzenna

Najczęściej spotykana u architektów, malarzy, rzeźbiarzy, nawigatorów, szachistów, przyrodników, fizyków teoretycznych, strategów wojennych
	Prawdopodobne cechy

· Myśli obrazami

· Tworzy w umyśle rozmaite wizerunki rzeczywistości

· Używa przenośni

· Ma poczucie sensu całości

· Lubi sztukę: rysunki, malarstwo i rzeźbę

· Bez trudu odczytuje mapy wykresy i diagramy

· Zapamiętuje informacje w postaci obrazów

· Ma dobra wyczucie koloru

· Podczas tworzenia obrazu danej rzeczy korzysta ze wszystkich zmysłów
	Jak wykorzystać w procesie uczenia

· Podczas nauki korzystać z ilustracji

· Rysować machinalnie przy różnych okazjach

· Rysować wykresy i mapy

· Łączyć sztukę z innymi przedmiotami

· Korzystać z Map myśli i Map Pojęć

· Wizualizować różne zagadnienia

· Oglądać filmy wideo lub tworzyć własne

· Umieszczać na ścianach bodźce peryferyjne, jak choćby plansze z potrzebną informacją

· Korzystać z mimiki

· Zmieniać swoje położenie w pomieszczeniu by uzyskać różne perspektywy

· Przedstawiać plany i cele za pomocą diagramów

· Grupować elementy

· Podkreślać kolorowo

· Stosować grafikę komputerowa

Osoby obdarzone inteligencją wizualno-przestrzenną najlepiej rozumieją świat dzięki wizualizacji i orientacji przestrzennej.

Charakterystyka:

Osoby czerpiące przyjemność z rozkręcania i składania elementów w jedną całość, układające trójwymiarowe układanki. Osoby takie przywołują wspomnienia dzięki wizualizacji i z łatwością interpretują mapy i plany. Określają, modyfikują i zmieniają różne aspekty świata wizualno przestrzennego. Są to osoby wyjątkowo wrażliwe na szczegóły, mające bardzo dobrze wykształconą wyobraźnię; dużo rysują, w sposób graficzny przedstawiają swoje pomysły i bez kłopotu orientują się w trójwymiarowej przestrzeni.
Dzieci obdarzone inteligencją przestrzenną świetnie radzą sobie z układankami, klockami Lego i wszystkimi zabawkami „konstrukcyjnymi". Wiele umiejętności zaliczanych do inteligencji przestrzennej jest ciągle niedocenianych; także w szkołach umiejętności te są uznawane za mniej ważne od innych.

Jeśli rodzice nie zareagują w porę, dzieci obdarzone wyjątkową inteligencją wizualno-przestrzenną, które jednocześnie nie mają dobrze rozwiniętej inteligencji werbalnej i matematycznej, mogą odnosić wrażenie porażki. Należy wspierać rozwój inteligencji wizualno-przestrzennej dziecka na wszelkie możliwe sposoby, a przyniesie to korzyści dzieciom i rodzicom. Warto mieć pod ręką materiały do prac plastycznych, można zapisać dziecko na zajęcia plastyczne, lub wspólnie z dzieckiem sklejać modele lub układać układanki. Doskonałą zabawę umożliwiają klocki Lego
4. Inteligencja muzyczna

Najczęściej spotykana u: wykonawców muzyki, kompozytorów, dyrygentów, słuchaczy, twórców instrumentów muzycznych, stroicieli oraz w kulturach nie posiadających tradycji języka pisanego.
	Prawdopodobne cechy

· Wrażliwość na rytm oraz tonację i barwę dźwięków.

· Wrażliwość na ładunek emocjonalny muzyki.

· Wrażliwość na złożoną strukturę muzyki.

· Czasami głębokie uduchowienie
	Jak wykorzystać w procesie uczenia

· Graj na instrumencie muzycznym.

· Ucz się poprzez piosenki.

· Ucz się poprzez koncerty aktywne i pasywne.

· Ucz się z towarzyszeniem muzyki barokowej.

· Pracuj z muzyką.

· Zapisz się do chóru.

· Komponuj muzykę.

· Łącz muzykę z innymi przedmiotami.

· Zmieniaj nastrój za pomocą muzyki.

· Korzystaj z muzyki, aby się odprężyć.

· Wyobrażaj sobie lub rysuj obrazy, słuchając muzyki.

· Ucz się poprzez rapowanie, wiersze i chóralne czytanie.

· Komponuj muzykę za pomocą komputera.

Osoby obdarzone inteligencją muzyczną najlepiej rozumieją świat przez rytm i melodię.

Charakterystyka:

Szybko dostrzegają wzory, łatwo rozpoznają rytm, lubią różnorodną muzykę. Nucą, wybijają takt muzyki, śpiewają lub grają na instrumencie, mają trudności w koncentracji, jeśli słychać muzykę, lubią rytm i poezję. Poznają, doceniają i tworzą rytmy i melodie. łatwo odróżniają poszczególne elementy muzyczne.

Zwykle dzieci takie umieją doskonale wybijać rytm do muzyki i potrafią odtworzyć melodię, którą usłyszały zaledwie raz lub dwa razy.

Jak postępować, aby rozwinąć inteligencję muzyczna?

Łączcie z muzyką wszystko, co tylko można..

Wykorzystując łatwość, z jaką dziecko pracuje z muzyką, można także wesprzeć je w zdobywaniu wiedzy w innych dziedzinach. Doktor Thomas Armstrong zachęca do odtwarzania muzyki w tle podczas pracy lub nauki; ciąg faktów lub spis rzeczy do

zapamiętania można zamienić w piosenkę.
5. Inteligencja kinestetyczna (motoryczna).

Najczęściej spotykana u tancerzy, aktorów, sportowców, wynalazców, mimów, chirurgów, instruktorów karate, kierowców i osób technicznie uzdolnionych

	· Prawdopodobne cechy

· Wyjątkowe panowanie nad własnym ciałem

· Panowanie nad przedmiotami

· Umiejętność rozłożenia czynności w czasie

· Reakcje automatyczne

· Właściwe odruchy

· najlepiej uczy się poprzez ruch

· lubi uczestniczyć w zajęciach sportowych

· lubi dotykać

· ma zdolności do rękodzielnictwa

· lubi działać

· lubi pomoce naukowe, którymi można manipulować

· uczy się przez udział w procesie nauczania

· pamięta raczej to, co było wykonywane, a nie mówione czy pokazywane

· bardzo wrażliwy na otoczenie

· słuchając bawi się różnymi przedmiotami

· wierci się jeśli jest zbyt mało przerw

· uzdolniony manualnie, technicznie
	Jak wykorzystać w procesie uczenia

· wykonuj ćwiczenia fizyczne, stawaj się podczas nich przedmiotem, o którym się uczysz

· wykorzystuj taniec do nauki

· wykorzystuj ruch do nauki

· odgrywaj to, czego się uczysz

· w naukach ścisłych używaj pomocy naukowych

· zadbaj o to, by mieć dużo ”zmian rytmu”
i przerw

· włącz ruch do wszystkich przedmiotów, których się uczysz

· powtarzaj sobie w myślach materiał, gdy pływasz lub biegasz

· korzystaj z modeli, urządzeń technicznych klocków Lego

· stosuj techniki karate, aby się skupić

· rób wycieczki

· bierz udział w rozmaitych grach zespołowych

· odgrywaj scenki i różne role

· pstrykaj palcami, klaszcz, tup, skacz, wspinaj się

Osoby obdarzone inteligencją ruchową najlepiej rozumieją świat przez ruch i fizyczny kontakt.

Charakterystyka:

Osoby lubiące ruch i kontakt fizyczny. Duże znaczenie odgrywają dla nich zwierzęta i środowisko naturalne. Radość sprawia im zgłębianie tajników biologii i zagadnień ekologicznych. Dobrze piszą i dobrze liczą, lubią wymyślać nowe gry. Z łatwością kontrolują ruchy swojego ciała i bez trudu posługują się przedmiotami. Lubią biegać, biwakować, pływać, jeździć na nartach, tańczyć, nie potrafią usiedzieć w miejscu. Wszystkiego muszą dotknąć i są bardzo wrażliwi na dotyk.

Prawdopodobnie najgorzej rozumianą inteligencją jest inteligencja ruchowa. Dzieci obdarzone inteligencją ruchową mają problemy z usiedzeniem na miejscu i wolą poznawać nowe rzeczy, dotykając ich. Pojawia się problem, gdy takie dzieci znajdują się w zamkniętym otoczeniu (na przykład w klasie szkolnej), gdzie oczekuje się od nich skupienia i ciszy.

Inteligencja ruchowa często nie jest postrzegana jako dar, lecz jest błędnie interpretowana, jako zaburzenia uczenia, lub nawet jako choroba — uważa doktor Armstrong. Czasem nawet u takich dzieci rozpoznaje się ADHD i przepisuje im środki farmakologiczne. Trzeba jednak pamiętać, że inteligencja ruchowa nie jest zjawiskiem negatywnym. Thomas Armstrong poleca zachęcanie dziecka do uprawiania sportu, do przystąpienia do grupy teatralnej, uczestnictwa w zajęciach artystycznych (np. rzeźbiarstwo), wykonywania modeli itp. Można także pomóc dziecku w zastosowaniu jego zdolności ruchowych w bardziej tradycyjnych procesach poznawania wiedzy. Jeśli dziecko ma nauczyć się na przykład stolic poszczególnych państw, może narysować kredą mapę na chodniku, napisać wszystkie stolice i „jeździć" od jednej stolicy do kolejnej. Dziecko może też ułożyć mapę z układanki, albo wykorzystać swoje ciało jako mapę i w poszczególnych miejscach ciała umieszczać

odpowiednie stolice. Chociaż inteligencja ruchowa może być najmniej doceniana, i może trudniej ją zastosować

niż pozostałe inteligencje, to jednak zdecydowanie należy ją docenić. „Inteligencja ruchowa jest w życiu bardzo ważna" — twierdzi Thomas Armstrong. „Tak łatwo można pozbyć się kalkulatora, notatnika, komputera, lecz ciało zawsze ze sobą zabieramy".
6. Inteligencja interpersonalna (społeczna)

Najczęściej spotykana u polityków, nauczycieli, przywódców religijnych, doradców, handlowców, menedżerów, specjalistów do spraw public relation oraz ludzi towarzyskich

	Prawdopodobne cechy

· dobry negocjator

· łatwo nawiązuje kontakt z innymi ludźmi

· potrafi odczytywać cudze intencje

· lubi przebywać wśród ludzi

· ma wielu przyjaciół

· dobrze porozumiewa się z innymi, czasem nimi manipuluje

· lubi zajęcia grupowe

· podczas dyskusji lubi występować w roli mediatora

· lubi współpracować

· bez trudu odczytuje znaczenie sytuacji towarzysjkich
	Jak wykorzystać w procesie uczenia

· ucz się wspólnie z innymi

· rób dużo przerw, które pozwolą na nawiązanie kontaktów towarzyskich

· ucz się w parze z inną osobą, tak abyście dzielili się wiedzą

· często kontaktuj się i porozumiewaj z innymi

· prowadź koleżeński rozmowy przez telefon

· wydawaj przyjęcia i świętuj to, czego się nauczyłeś

· zamień naukę w zabawę

· włącz kontakty międzyludzkie do wszystkich przedmiotów

· wykorzystuj grę „Znajdź kogoś, kto…”

· pracuj w zespołach

· ucz się przez pomaganie innym

· opiekuj się innymi

· określaj związki przyczynowo skutkowe

Osoby obdarzone inteligencją społeczną najlepiej rozumieją świat, obserwując go oczyma

innych ludzi.

Charakterystyka:

Uczą się przez kontakt z innymi osobami. Umieją wypracować kompromis, negocjują i potrafią odczuć emocje oraz intencje innych osób. Potrafią spojrzeć na świat oczyma drugiej osoby. Są to osoby obdarzone zdolnościami przywódczymi, które umieją znaleźć się w świecie polityki. Mają wiele zainteresowań i uczęszczają na wiele dodatkowych zajęć. Umieją organizować pracę w grupie i tworzą pozytywną atmosferę, która pomaga skupić się na wysiłkach grupy. Potrafią przyjąć konstruktywne uwagi i odpowiednio zmienić swoje postępowanie. Jasno i precyzyjnie przedstawiają swoje potrzeby, przy konfrontacji wykazują się asertywnością.

7. Inteligencja intrapersonalna (intuicyjna)

Najczęściej spotykana u powieściopisarzy, doradców, mądrych starszych osób, filozofów, guru, osób potrafiących wejrzeć w siebie, mistyków

	Prawdopodobne cechy

· znajomość siebie

· wyczulony na uznawane przez siebie wartości

· w pełni świadom swoich uczuć

· wyczulony na własny życiowy cel

· ma dobrze rozwiniętą samoświadomość

· ma intuicję

· potrafi sam się motywować

· jest w pełni świadomy własnych zalet
i słabości

· bardzo skryty

· pragnie odróżniać się od większości
	Jak wykorzystać w procesie uczenia

· prowadź osobiste „rozmowy od serca”

· korzystaj z działań stymulujących rozwój osobisty, by przełamać czynniki blokujące uczenie się

· dokładnie wypytuj o określone działanie

· myśl o swoim myśleniu

· zostawiaj sobie czas na refleksję

· prowadź samodzielne badania

· słuchaj podszeptów swojej intuicji

· dyskutuj o swoich doświadczeniach
i związanych z nimi uczuciach, zastanawiaj się nad nimi i opisuj je

· pozwól sobie być odmiennym od grupy

· pisz książki i dzienniki opisujące historię twojego życia

· kontroluj własną naukę

· ucz osobistej afirmacji

· ucz dociekliwości

Osoby obdarzone inteligencją intrapersonalną najlepiej rozumieją świat, patrząc na niego ze swojego punktu widzenia.

Charakterystyka:

Mają jasno sprecyzowany punkt widzenia, odczucia i motywy działania. Lubią pracę w samotności, zwykle odnoszą sukcesy i nie potrzebują motywacji zewnętrznej, a także osoby odznaczające się samodyscypliną. Lubią wiedzieć, dlaczego wykonują konkretne zadania Potrafią właściwie ocenić własne umiejętności i słabości, chętnie podejmują wyzwania. Inteligencja intrapersonalna pomaga zrozumieć, że najważniejszy wpływ jaki może wywierać, to umiejętność wywierania wpływu na siebie. Ta inteligencja pozwala każdemu z nas wejrzeć w siebie i zobaczyć, nad czym należy popracować. Inteligencja intrapersonalna w połączeniu z inteligencją interpersonalną pomaga ludziom wybrać najlepszą drogę w życiu. Osoba z inteligencją intrapersonalną zna i rozumie swoje uczucia i swoje mocne strony. umie poprosić o pomoc, a kiedy należy rozwiązać problem samodzielnie go rozwiązuje. Osoba ta przyjmuje odpowiedzialność za swoje postępowanie, zna swoje możliwości, lecz jest także chętne do podejmowania ryzyka. Aktywnie szuka opinii innych osób i wykorzystuje je, podejmując ryzyko, by poszerzać swoje osobiste horyzonty. Próbuje swoich sił nawet w sytuacjach, w których wie, że może nie wykazać się wystarczającymi umiejętnościami, dążąc do wyznaczonego sobie celu — nie porzuca swoich ambicji i nie rozpamiętuje swoich słabości.

8. Inteligencja przyrodnicza /środowiskowa/
Osoby obdarzone inteligencją środowiskową najlepiej rozumieją świat przez swoje otoczenie, wybierają zawody związane z ochroną, środowiska weterynarią, , leśnictwem, hodowlą zwierząt, uprawami rolnymi itp..
	Prawdopodobne cechy

· znajomość siebie i procesów otaczającej przyrody

· wyczulony na uznawane przez siebie wartości związane z ekologią i środowiskiem

· w pełni świadom swoich uczuć

· wyczulony na własny życiowy cel jakim jest środowisko naturalne

· ma dobrze rozwiniętą intuicję

· potrafi sam się motywować

· pragnie odróżniać się od większości
	Jak wykorzystać w procesie uczenia

· korzystaj z działań stymulujących rozwój osobisty, by przełamać czynniki blokujące uczenie się

· dokładnie wypytuj o określone działanie

· myśl o swoim myśleniu

· zostawiaj sobie czas na refleksję

· prowadź samodzielne badania

· słuchaj podszeptów swojej intuicji

· dyskutuj o swoich doświadczeniach
i związanych z nimi uczuciach, zastanawiaj się nad nimi i opisuj je

· pozwól sobie być odmiennym od grupy

· pisz książki i dzienniki opisujące poznane przez Ciebie procesy i zjawiska

· kontroluj własną naukę wykorzystując klasyfikacje

· ucz się dociekliwości i wytrwałości

Osoby obdarzone inteligencją przyrodniczą najlepiej rozumieją świat, obserwując go przez pryzmat świata roślin i zwierząt oraz zachodzących pomiędzy nimi procesów

Charakterystyka:

Osoby lubiące pracę i przebywanie na świeżym powietrzu. Takie osoby wierzą, że bardzo ważna jest przyroda i ekologia, a także zwierzęta. Rozumieją i łatwo zapamiętują różne gatunki występujące w ich otoczeniu. Często uprawiają ogródki i lubią „dłubać w ziemi". Osoby klasyfikujące przedmioty w hierarchie - osoby wychowane w środowisku miejskim mogą rozwijać swoje zdolności w kierunku zapamiętywania i klasyfikowania przedmiotów w ich „naturalnym" środowisku — mogą to być na przykład samochody, sportowe buty, okładki płyt itp.

