
Individual	Differences
Radwan	Banimustaf	MD
University	of	Jordan	


Humans Are Largely Similar 
in their:

ØAnatomical features 
ØSocial Behavior 
ØNeeds
ØAbilities
ØVulnerabilities


Humans	Are	Different In	Aspects	of	their:	

• Anatomical	features	
• Social	Behavior	
• Needs
• Abilities
• Vulnerabilities


Origins	of	Similarity

• Genetic	make-up
• Similar	Environment
• Nature	Vs	Nurture
• Differences:	beneficial	or	Not


Intelligence


Definition

• Difficult	to	define	.
• The	capacity	to	learn…
• The	ability	to	carry	abstract	thinking..
• Problem	solving	skills		
• The	capacity	to	act		purposefully	,think	rationally	and	deal	
effectively	with	the	environment	.
• The	ability	to	undertake	activities	,	characterized	by:	
difficulty	,	complexity	,	abstractness	,	economy,	adaptivness	
to	a	goal,	social	values,	and	emergence	of	originals	.
• All	definitions	refer	to	capacity	and	ability	of	the	person	and	
not	to	what	a	person	does	.	


The	most	commonly	agreed	upon	aspects

• Verbal	ability	as	reflected	by	verbal	skills	.
• Problem	solving	skills	as	reflected	by	the	search	of	scientists	to	
find	cure	for	cancer	.
• The	ability	to	learn	from	and	adapt	to	every	day	life	,	as	
reflected	in	adaptation	of	handicapped	child	to	his	/her	
inability	to	walk	.


Assessment	of	intelligence

• Began	in	1904	by		Alfred	Binet	.
• Devised	scales	of	what	an	average	2,3,4,5,..years	
old	Can	do	and	named	it	mental	age	.	Which	can	be	
different	from	chronological	age	.
• These	two	ages	were	combined	in	one	index	of	
brightness	,	the	intelligence	quotient	(I.Q.)
• I.Q.	=	MA	divided	on	CA	multiplied	by	100	


Multiple	intelligences
H.	Gardner	1991

¨Linguistic,	use	language	effectively,	read	,write
¨Mathematical,	reasoning,	calculation,	puzzles
¨Spatial,	environment,	drawing,	orientation
¨Kinesthetic,	use	body,	dance,	football
¨Musical,	sensitive	to	sound,	rhythm,	love	music	
¨Interpersonal,	friendly,	good	communication
¨Intrapersonal,	know	own	goals,	motivated
¨Naturalistic	/	spiritual,	nature	lover,dreamer


Visual-Spatial - think in 
terms of physical space, as 
do architects and sailors. 
Very aware of their 
environments. They like to 
draw, do jigsaw puzzles, 
read maps, daydream. They 
can be taught through 
drawings, verbal and 
physical imagery. Tools 
include models, graphics, 
charts, photographs, 
drawings, 3-D modeling, 
video, videoconferencing, 
television, multimedia, texts 
with pictures/charts/graphs.


Bodily-kinesthetic - use 
the body effectively, like a 
dancer or a surgeon. Keen 
sense of body awareness. 
They like movement, 
making things, touching. 
They communicate well 
through body language and 
be taught through physical 
activity, hands-on learning, 
acting out, role playing. 
Tools include equipment and 
real objects.


Musical - show sensitivity 
to rhythm and sound. They 
love music, but they are 
also sensitive to sounds in 
their environments. They 
may study better with 
music in the background. 
They can be taught by 
turning lessons into lyrics, 
speaking rhythmically, 
tapping out time. Tools 
include musical 
instruments, music, radio, 
stereo, CD-ROM, 
multimedia.


Interpersonal -
understanding, interacting 
with others. These students 
learn through interaction. 
They have many friends, 
empathy for others, street 
smarts. They can be taught 
through group activities, 
seminars, dialogues. Tools 
include the telephone, audio 
conferencing, time and 
attention from the 
instructor, video 
conferencing, writing, 
computer conferencing, E-
mail.


Intrapersonal -
understanding one's own 
interests, goals. These 
learners tend to shy away 
from others. They're in tune 
with their inner feelings; 
they have wisdom, intuition 
and motivation, as well as a 
strong will, confidence and 
opinions. They can be 
taught through independent 
study and introspection. 
Tools include books, 
creative materials, diaries, 
privacy and time. They are 
the most independent of the 
learners.


Linguistic - using words 
effectively. These learners 
have highly developed 
auditory skills and often 
think in words. They like 
reading, playing word 
games, making up poetry or 
stories. They can be taught 
by encouraging them to say 
and see words, read books 
together. Tools include 
computers, games, 
multimedia, books, tape 
recorders, and lecture.


Logical -Mathematical -
reasoning, calculating. 
Think conceptually, 
abstractly and are able to 
see and explore patterns 
and relationships. They like 
to experiment, solve 
puzzles, ask cosmic 
questions. They can be 
taught through logic games, 
investigations, mysteries. 
They need to learn and 
form concepts before they 
can deal with details.


IQ	Range

• 150	+				
• 130-149
• 115-129
• 85-114
• 70-84
• 50-69	Mild	MR
• 35-49	Moderate	MR
• 20-34	Severe	MR
• <20				Profound	MR


Group	differences	in	intelligence

• Sex	,	few	differences	between	sexes	,	inferior	problem	
solving	by	women	,	have	more	difficulty	in	shifting	set	.
• Socioeconomic	status	,	rural	children	attain	lower	average	
IQ	than	city	children	,	high	socioeconomic	class	children	get	
higher	scores	in	IQ	tests	than	low	socioeconomic	class	
children.
• There	is	no	real	IQ	difference		between	races	,	more	
difference	is	inter-racial	.
• IQ	is	fairly	stable	over	time	.


Wechsler	adult	intelligence	scale	(WAIS)

• A	individual	test	administered	by	specially	trained	tester	
,widely	used	.
• Has	6	verbal	(	information,	arithmetic,	similarities	digit	span	
,	comprehension	,	vocabulary	)	and	5	performance	
scales(picture	arrangement	,	picture	completion	,	block	
design	,	object	assembly,	digit	symbol	)
• The	validity	and	reliability	of	WAIS	are	high	.	
• Most	people(70%)	score	between	90	and	110	.	


Genetic	and	environmental	influence

¨ The	closer	the	genetic	relationship	the	more	similar	the	
tested	intelligence	.

¨ The	average	correlation	between	parents	IQ	and	their	
children	is	50	,adopted	children	25	,	MZ		twins	90	DZ	twins	
55	.

¨ Environment	does	make	a	difference	in	intelligence	
(nutrition	health	,	quality	of	stimulation	,	emotional	climate	,	
and	feedback	elicited	by	behavior		.

¨ Head	start	programs		(2	– 5	years	old	from	poor	homes	)	.
¨ Participants	scored	10	points	higher	on	WISC	than	those	

who	didn’t	participate		.	


THANK	YOU


