Intelligence and Testing Notes
Intelligence – ability to learn from experience, solve problems, and use knowledge to adapt to new situations

Intelligence is a concept not “thing”

What makes up intelligence?
· Charles Spearman

· Howard Gardner

· L.L. Thurstone

· Robert Sternberg

· Daniel Goleman

Charles Spearman (1904)
Two-Factor Theory

· 1st factor = g

· General intelligence

· Problem solving

· 2nd factor = s

· Specific mental abilities

· Verbal or math skills

L.L Thurstone (1938)
Intelligences needs to be a measure of all 7 abilities…not just 1 factor

· Verbal comprehension

· Numerical ability

· Spatial relations

· Perceptual speed

· Word fluency

· Memory

· Inductive reasoning

Howard Gardner (1983)
Multiple Intelligences (8)

· Linguistic – verbal, written skills (poets, lawyers)
· Logical and Mathematical – math skills (engineers)
· Visual and Spatial – understanding how items flow in space (architect)
· Musical – reading and composing
· Bodily and Kinesthetic – athletics/dancers
· Interpersonal – good people/leadership skills
· Intrapersonal – understanding of oneself (psychologist)
· Naturalist – knowledge of environment (tribal medicine man)
Critics of Gardner
· Are these really Intelligences or “skills”?
· Intelligence and talent are 2 different things

Robert Sternberg (1985)
· Intelligence = 3 ways of processing information

· Analytical – academic/educational skills
· Creative – solving problems with unique circumstances
· Practical – “street smarts”
Emotional Intelligence (1997)
· Daniel Goleman

· Related to Gardner’s concepts of inter- and intra-personal…

· 4 major aspects

· Perceive and express emotions accurately and appropriately

· Use emotions while thinking

· Understand emotions and use the knowledge effectively

· Regulate one’s emotions and promote personal growth

· Emotional Intelligence is a good predictor of success in the workplace
Intelligence Testing
· Alfred Binet

· “slow learners”
· Questions developed for children

· Created a test and assigned questions a “Mental Age” (what a child should know at a certain age) Chronological age is the actual age of the child. MA divided by CA to gain insight into child
· Lewis Terman – Stanford Psychologist, helped create Stanford –Binet Intelligence Test; Expanded intelligence tests beyond children to adults
· William Stern – developed the Intelligence Quotient
· MA/CA X 100 = IQ

Army
· WWI

· Pencil and paper

· Give to the masses

David Wechsler

· WISC – Children’s IQ test
· WAIS – IQ test for adults
· Believed intelligence made up of Verbal and Performance skills

· 11 tests to be completed to make up Full Scale IQ

Personality Tests
· Objective – forced choice answer test
· MMPI (Minnesota Multiphasic Personality Inventory) – Can aid in identification of various mental illness
· 550+ questions

· True/False/Can’t say

· Patterns of response
· Built in “Lie-Scale”

· Used in conjunction with other measures to evaluate mental illness
· Objective

· The Meyers-Briggs

· Extrovert vs. introvert

· Sensing vs. intuitive

· Feeling vs. thinking

· Judging vs. perceptive
· Identifies a “Healthy” person’s personality

· Labels 16 types of personality

Personality Tests
· Projective – Developed/used by psychoanalysts
· Can’t help but use your own experiences and personality in the test
· Rorschach (Ink Blot)
· Identify different pictures/objects in the blot
· Psychologists use the themes that come out from the test to identify various issues
· Projective

· TAT (Thematic Apperception Test)
· Series of ambiguous pictures

· Person asked to tell a story

· Psychologist gains insight in to person doing test
· CAT (Children’s Apperception Test)

· Projective

· Draw- A- House/Person/Tree
· Each element of the drawing suggests something about the person’s personality
Other Types of Tests
· Aptitude -> Predict future success (ex: ACT for college)
· talents

· Achievement (Reflect prior knowledge (ex: Chapter/Unit Test)
· learned

· Interest

· Preferences/attitudes (ex: Career Inventory)
Test Standardization
· Validity – does a test measure what it’s supposed to measure
· Reliability – is the test consistent?
· Raw Score – what was actually scored
· Percentile System – how a person compares to others taking the same test
