Howard Gardner - Meervoudige intelligentie (MI)

-over de hegemonie van de kennisvakken-

Nederland kennisland: dus we moeten vooral de “harde” vakken aanbieden?

(zie nieuwe kerndoelen)

In onderwijsland zijn veel veranderingen gaande. Deze veranderingen hebben tot nu toe tot resultaat gehad, dat het kind meer centraal is komen te staan. De stijl van lesgeven van de leerkracht is echter nog steeds bepalend voor wat in de klas gebeurt.
De manier van leren en de interesses van het kind zouden bepalend moeten zijn. Alle talenten van het kind dienen immers ontwikkeld te worden, zodat het kind zelf én de samenleving daarvan optimaal kunnen profiteren. Kortom het volledige ontwikkelingspotentieel van het kind zou benut moeten worden. 

Niet alleen meetbare resultaten, zoals vorderingen met taal en rekenen, maar veel meer factoren bepalen de ontwikkelingsmogelijkheden van een kind. Nog een andere verandering zou nodig zijn. Het onderwijs is overheersend gericht op individuele prestatie van een kind, terwijl de maatschappij vraagt naar teamwerkers.

Bovendien blijkt uit onderzoek, dat mensen het beste werken als ze met anderen praten over het werk, anderen kunnen helpen en zich laten helpen; kortom samenwerken.
Dit kan door uit te gaan van de talenten, kracht en competenties van het kind. Kortom van hun sterk ontwikkelde intelligenties. Eén van de meest belovende ontwikkelingen die internationaal te bespeuren zijn in het onderwijs, is dan ook het binnen de school toepassen van de principes van het concept. Meervoudige intelligentie (MI).

Meten van intelligentie gebeurt vaak aan de hand van prestaties op het gebied van taal en rekenen. De vraag die dan gesteld wordt is:

Hoe intelligent is dit kind?

Volgens Howard Gardner is dat de verkeerde vraag. Er zijn namelijk veel verschillende manieren om intelligent te zijn. De juiste vraag is volgens hem:

Hoe is dit kind intelligent?

Iedere persoon ontwikkelt zich meestal in een aantal van deze intelligenties sterker dan in de andere. Leerlingen op school zijn dan ook op verschillende manieren 'knap'. ledereen kent de leerling die niet zo taalvaardig is, maar helemaal tot leven komt als hij praktisch bezig kan

met techniek. Of de leerling die niet sterk is in rekenen maar wel een uitstekende illustrator is.

Intelligenties

1.
verbaal-linguïstisch

2. 
logisch-mathematisch

3. 
visueel-ruimtelijk

4. 
muzikaal-ritmisch

5. 
lichamelijk-kinesthetisch

6. 
naturalistisch

7. 
interpersoonlijk

8. 
intra-persoonlijk

1. 
verbaal-linguïstisch

Het vermogen om zowel gesproken als geschreven taal te begrijpen. Een gevoeligheid voor de betekenis van woorden en voor de verschillende

functies die de taal vervult.

Voorkeur voor:

lezen, praten, schrijven, kruiswoordpuzzels, verhalen, gedichten, grappen,

discussiëren, debatteren.

Een kind dat sterk verbaal-linguïstisch intelligent is, richt zich primair op taal; op dat wat hij of zij hoort en op wat gezegd wordt. Dit kind geniet van lezen, schrijven, luisteren en spreken. Het is gevoelig en ontvankelijk voor talige informatie en heeft als het ware een 'radar' om nuances en niveaus in taaluitingen snel aan te voelen.

Je doet deze kinderen een plezier met taallessen en het gebruiken van taal (mondeling en schriftelijk) als middel bij het uitvoeren van allerlei soorten leeractiviteiten. Deze intelligentie drukt zich onder meer uit in het vertellen van verhalen en grappen, discussiëren, gedichten schrijven en voordrachten houden.

Sophie is iemand met een sterk ontwikkelde 'verbaal-linguïstische intelligentie':

Sophie richt zich op taal, wat ze hoort, op wat er gezegd wordt. Ze luistert naar de manier waarop de kinderen zich uitdrukken, wat ze precies zeggen en hoe ze hun belevingen, gedachten en gevoelens verwoorden. Sophie let op taalpatronen en intonatie.
2. 
logisch-mathematisch

Het vermogen om zowel inductief als deductief te denken; om getallen en symbolen mentaal te manipuleren en om abstracte begrippen te hanteren en te creëren.

Voorkeur voor:

rekenen, calculeren, begroten, redeneren, experimenteren, logica, getallen en symbolen, jaartallen. Een kind dat sterk logisch-mathematisch intelligent is, geniet van het oplossen van problemen en het vaststellen van verbanden. Typerend voor deze intelligentie is o.a. het creëren van, denken over en oplossen van problemen; het analyseren van objecten en situaties; het gebruik maken van abstracte symbolen; het ontdekken en gebruiken van algoritmes en het planmatig problemen aanpakken.

Je doet deze kinderen een plezier door ze planmatig problemen op te laten lossen en ze objecten en situaties te laten analyseren. Zij voelen zich immers aangetrokken tot cijfers, verbanden en problemen.

Mirjam is iemand met een sterk ontwikkelde 'logisch-mathematische intelligentie':

Mirjam voelt zich van nature aangetrokken tot en op zijn gemak met allerlei soorten rekenopgaven, puzzels, logische problemen en dat soort dingen. Ze is goed in cijferen en hoofdrekenen. Ze heeft bovendien een sterke affiniteit met een logische, planmatige benadering van allerlei soorten vragen en problemen.
3. 
visueel-ruimtelijk

Het vermogen om ruimtelijke vormen en beelden waar te nemen en te

reproduceren, om deze beelden mentaal te manipuleren en om nieuwe

mentale beelden te creëren.

Voorkeur voor:

tekenen, knutselen, legpuzzels, ontwerpen, schetsen, inrichten, architectuur, foto's, navigeren, grafische voorstellingen, schema's.

Een kind dat sterk visueel-ruimtelijk intelligent is, geniet van ontwerpen, tekenen, kleuren, combineren, objecten ordenen, poppetjes en figuurtjes tekenen en heeft vaak een goed richtingsgevoel.

Je doet deze kinderen een plezier als ze zich kunnen uitdrukken door collages te maken, decoreren, pagina's op te maken en landkaarten te maken. Zij voelen zich immers aangetrokken tot ruimtelijke relaties, vormen, kleuren, grootte en richting.

Samuel is iemand met een sterk ontwikkelde 'visueel-ruimtelijke intelligentie':

Samuel concentreert zich allereerst op ruimtelijke verhoudingen, op kleuren en op vormen. Zijn oog valt van nature op de ruimte die hij betreedt, de onderlinge verhoudingen van objecten in die ruimte, visuele patronen (bijvoorbeeld in behang, plafonds, enz. enz.), inrichting, kleurarrangement, de wijze waarin de ruimte en de inrichting vormgegeven

is. Hij heeft een sterk ontwikkeld oog voor visuele elementen, visuele informatie. Hij kan in gedachten driedimensionale oplossingen voor ruimtelijke vragen en problemen visualiseren en voor zich zien hoe ’t zal worden.

4. 
muzikaal-ritmisch

Het vermogen om betekenis te ontlenen aan muzikale patronen, klanken en ritmes Deze kunnen creëren en reproduceren.

Voorkeur voor:

componeren, ritme en melodie, muziek lezen, maken of beluisteren, neuriën, zingen, fluiten, rappen.

Een kind dat sterk muzikaal-ritmisch is, geniet van het luisteren naar en/of het maken van muziek in velerlei vormen en waardeert muziek in het algemeen .

Je doet deze kinderen een plezier door ze een muziekinstrument te laten spelen, liedjes te zingen en melodieën en teksten te laten componeren.

Lucas is iemand met een sterk ontwikkelde 'muzikaal-ritmische intelligentie':

Lucas denkt muzikaal. Dikwijls hoort hij muziek in zijn hoofd. Vaak heeft hij muzikale associaties, fluit, zingt, neuriet hij. Ook drumt hij op en met alles wat los en vast zit. Ritmes trommelen met z'n vingers, dat soort dingen. Hij neemt graag deel aan muziekactiviteiten, voordrachten, musicals e.d.
5. 
lichameliik-kinesthetisch

Het vermogen om het eigen lichaam te gebruiken en te controleren. Het beheersen van de kleine motoriek, nodig voor het manipuleren van kleine objecten, als van 'totale' bewegingen, zoals bijvoorbeeld bij dans.

Voorkeur voor:

gymnastiek, sporten, bewegen, dansen, choreografie, acteren, mime, lichaamstaal, jongleren, handvaardigheid, knutselen.

Een kind dat sterk lichamelijk-kinestetisch is, geniet van fysieke activiteiten, praktische 'doe'-activiteiten, toneelspelen en het ontwikkelen van fysieke vaardigheden.

Je doet deze kinderen een plezier door het leren te baseren op fysieke ervaringen. Lichamelijk-kinesteten voelen zich immers aangetrokken tot beweging, lichaamstaal, practische handelingen en doe-activiteiten.

Naomi is iemand met een sterk ontwikkelde 'lichamelijk-kinestetische intelligentie':

Naomi focust vaak als eerste op de lichamelijke indrukken van kinderen...

de manier waarop ze in hun vel steken, bewegen, zich fysiek uitdrukken: wat hun lichaamstaal voor informatie geeft. Ze geeft kinderen graag de gelegenheid actief bezig te zijn. "Materiaal moet je voelen, ervaren, manipuleren en bewerken" is haar uitgangspunt. En van leren met hoofd, hart en handen vindt ze die handen wel heel belangrijk.

6. 
naturalistisch

Het vermogen om onderscheid te maken tussen verschillende verschijnselen en deze tot op detail kunnen classificeren.

Voorkeur voor:

analyseren van overeenkomsten en verschillen, milieu, flora en fauna, natuurlijke fenomenen, verzamelen en classificeren, genieten van de natuur, natuurbescherming, ecologisch bewustzijn.

Een kind dat sterk naturalistisch is, voelt zich sterk aangetrokken tot planten, dieren, landschappen en natuurlijke fenomenen zoals weer, klimaat, stenen e.d. Aan deze intelligentie is ook het vermogen verbonden snel overeenkomsten en verschillen waar te nemen en te classificeren.

Je doet deze kinderen een plezier door ze activiteiten te laten doen met betrekking tot het verzamelen, analyseren, bestuderen en zorgen voor planten en dieren.

Susanne is iemand met een sterk ontwikkelde 'naturalistische intelligentie':

Susanne voelt zich spontaan aangetrokken tot natuurlijke elementen in de omgeving. Ze reageert als vanzelf op allerlei natuurlijke stimuli. Ze herkent en classificeert vrij specifieke soorten en heeft oog voor detail.

7. 
interpersoonlijk

Het vermogen om onderscheid te maken tussen verschillende individuen en hun stemmingen, motieven en temperament. En om met andere individuen te communiceren.

Voorkeur voor:

vrienden, feestjes, leiden en organiseren, teamplayer, interactie, communiceren, samenwerken, zorgen, conflicten oplossen, in gezichtspunten van anderen verplaatsen.

Een kind dat sterk interpersoonlijk is, geniet van werken met, zorgen voor en leren met anderen. Ze hebben een natuurlijke radar voor behoeften, intenties, gevoelens en wensen van anderen en stemmen daar gemakkelijk op af.

Je doet deze kinderen een plezier door ze te laten communiceren, contact te hebben en ervaringen uit te wisselen met derden.

Eric is iemand met een sterk ontwikkelde 'interpersoonlijke intelligentie':

Eric let als eerste op non-verbaal gedrag, op wat kinderen uitstralen. Of ze zich prettig voelen of juist niet, of ze aandacht voor elkaar hebben. Hij is

ook geïnteresseerd in hoe de kinderen samenwerken, hoe ze rekening houden met elkaar. Eric let op welbevinden en betrokkenheid. Op sfeer en groepsklimaat.

8. 
intra-persoonlijk

Het vermogen tot zelfreflectie en het bewustzijn van de eigen innerlijke wereld. 

Het vermogen om eigen gevoelens te onderscheiden en te zien als drijfveer voor het eigen handelen.

Voorkeur voor:

zelfonderzoek, zelfkennis, dagboek bijhouden, fantaseren, dromen, filosofisch, in contact treden met jezelf.

Een kind dat sterk intrapersoonlijk is, geniet van afzondering, stilte, contemplatie, reflectie en van de gelegenheid om innerlijke ervaringen en gedachten te kunnen verkennen.

Je doet deze kinderen een plezier door bij het leren een beroep te doen op stemmingen, herinneringen, intuïties, waarden, gevoelens en fantasieën.

Harrie is iemand met een sterk ontwikkelde 'intrapersoonlijkheid':

Harrie is veelvuldig in contact met zijn 'binnenwereld', zoals hij dat graag noemt; de continue stroom van gedachten, gevoelens, impressies, stemmingen, waarnemingen. Daar neemt hij graag de tijd voor. Stilstaan bij jezelf, weten wat er in je leeft, bewustworden van en focussen op je gewaarwordingen, dat leeft voor hem. Stiltetijd; tijd om dingen rustig op een rijtje te zetten, aandacht voor jezelf vindt hij dan ook heel belangrijk.
Een mens is niet op één manier intelligent, maar kan op verschillende manieren intelligent zijn. leder persoon heeft een 'mentale vingerafdruk': een persoonlijk profiel van sterker en minder sterk ontwikkelde intelligenties. Dit is door aanleg bepaald, maar ook sterk ontwikkelbaar.
Het onderwijs doet qua methodiek vooral een beroep op de verbaal-linguistische en logisch-mathematische intelligenties. Leerlingen blijken echter verschillende intelligentiepatronen te hebben. Ze leren dan ook het best en het meest als leraren instructie en werkvormen afstemmen op de diversiteit aan intelligenties. De acht intelligenties geven in feite een indeling, een ordening voor het ontwikkelingspotentieel van elke leerling.

Binnen Meervoudige Intelligentie bestaan echter verschillende stromingen:

1. getalenteerde kinderen op jonge leeftijd op één van de 8 intelligenties opsporen en hen op dat terrein tot hoge ontwikkeling brengen door een gespecialiseerde opleiding

2. kinderen testen op hun intelligenties en hen op school vooral aanspreken op hun verder ontwikkelde intelligentie(s)

3. alle kinderen bereiken door de diverse intelligenties te beschouwen als even zovele ingangen tot de leerstof én zorgen voor een zo ver mogelijke ontwikkeling van de 8 intelligenties

MI gaat uit van adaptief onderwijs. 

Onderwijs waarbij de leerkracht:

· de intelligenties, die kinderen gebruiken om te leren, te spelen, de wereld zich eigen te maken, onderkennen;

· de persoonlijkheid van kinderen, over hoe ze zich voelen, wat ze belangrijk vinden, waardoor ze gemotiveerd raken, onderkent als ook een uiting van intelligenties;

· op kindniveau kan inspelen om op die manier de kerndoelen waar te maken en kwaliteit te leveren;

· voor zover mogelijk, alles uit een kind kan halen wat er in zit.
