

WHAT IS INTELLIGENCE?

By one of the most
creative and influential
psychologists in the field of intelligence
comes an unrivalled 'must-read'

“...a brilliant interweaving
of data and argument.”

Intrigued? Read on to find out more about
Flynn's inspiring new book

October 2007 • 226 pages • 5 tables • 7 figures
Hardback 978-0-521-88007-7 c. £14.99

Do IQ gains mean that each generation is more intelligent than the last?

Do they suggest how each of us can enhance our own intelligence?

For over twenty years, psychologists have struggled to understand the implications of IQ gains. **Professor James Flynn**, one of the most **creative and influential** psychologists in the field of intelligence, is finally ready to give his own views. His answer is both surprising and illuminating. Flynn's unrivalled book makes an important contribution to our understanding of human intelligence.

CONTENTS

- | | |
|---|--|
| 1. A bombshell in a letter box | 6. IQ gains can kill |
| 2. Beyond the Flynn Effect | 7. What if the gains are over? |
| 3. Towards a new theory of intelligence | 8. Knowing our ancestors |
| 4. Testing the Dickens/Flynn model | Appendix I: Tables; |
| 5. Why did it take so long? | Appendix II: Declaration in a capital case. |

Find out more or order online

WHAT THE EXPERTS SAY

“ James Flynn has been a saintly anomaly in this contentious debate. His latest book is a classic expression of the man – advancing a particular point of view, but committed to following the data, responding to criticism with reason and evidence, and unfailingly good-humored. ”

CHARLES MURRAY, CO-AUTHOR WITH RICHARD HERRNSTEIN
OF *THE BELL CURVE: INTELLIGENCE AND CLASS STRUCTURE
IN AMERICAN LIFE* (1994)

“ This highly engaging, and very readable book takes forward the Dickens and Flynn model of intelligence... A most unusual book, but one that holds the reader’s attention and leaves behind concepts and ideas that force us to rethink all sorts of issues. ”

PROFESSOR SIR MICHAEL RUTTER, INSTITUTE OF PSYCHIATRY,
KING’S COLLEGE LONDON

“ Flynn provides the first satisfying explanation of the massive rise in IQ test scores... ”

PROFESSOR N. J. MAKINTOSH, UNIVERSITY OF CAMBRIDGE

“ In a brilliant interweaving of data and argument, Flynn calls into question fundamental assumptions about the nature of intelligence that have driven the field for the past century. ”

PROFESSOR S. J. CECI, CORNELL UNIVERSITY

“ There are relatively few eponymous effects in psychology, and the Flynn Effect is among the best known. The Flynn Effect, in Flynn’s hands, makes a good, gripping, puzzling, and not-quite-finished story. ”

PROFESSOR IAN J. DEARY, UNIVERSITY OF EDINBURGH

EXTRACT FROM THE BOOK

“ About 1981, it struck me that if IQ gains over time had occurred anywhere, they might have occurred everywhere and that a phenomenon of great significance was being overlooked. Therefore, I began a survey to see what data existed throughout the developed world. It was on a rather dull Saturday in November 1984 that I found a bombshell in my letterbox... ”

Read more at www.cambridge.org/flynn

ABOUT THE AUTHOR

James R. Flynn is Professor Emeritus at the University of Otago, New Zealand, and a recipient of the University's Gold Medal for Distinguished Career Research. In 2007, the International Society for Intelligence Research named him its Distinguished Scientist of the Year.

He has been Distinguished Visiting Fellow at the Hoover Institution, Stanford, and Distinguished Visiting Speaker at Cornell, and has been profiled in Scientific American.

As a psychologist, he is best known for the "Flynn effect," the documentation of massive IQ gains from one generation to another. His current research includes IQ and gender.

Read more at www.cambridge.org/flynn

Order form

- www.cambridge.org/order
- +44 (0)1223 326050
- directcustserve@cambridge.org
- +44 (0)1223 326111

 Or send this order form with payment to:
 Science Marketing,
 Cambridge University Press,
FREEPOST CB27,
 The Edinburgh Building,
 Shaftesbury Road,
 Cambridge CB2 8BR
*If posting from outside the UK,
 a stamp is required*

• When ordering, please quote the product ISBNs and mailshot code below.

Mailshot Catalogue code: 315600 A B
--

• If you are not satisfied with your purchase please return the book to us in good condition within 30 days and we will be happy to refund you.

QTY	ISBN	TITLE	PRICE	COST
1	978-0-521-88007-7	What is Intelligence?	c. £14.99	
		plus £3.50 to cover postage and packing		£3.50
		plus £3.50 per item for airmail if required		
		*VAT charges for European Union residents only		
TOTAL				

For information about our privacy and data protection policy, please visit www.cambridge.org/privacy or email mlist@cambridge.org

Delivery Information (BLOCK CAPITALS PLEASE)

Name _____

Address _____

Postcode _____

Email _____

Method of Payment

Payment to be made in £ sterling

- Credit Card** Mastercard / VISA / American Express (delete as applicable)
- Cheque** (payable to Cambridge University Press and drawn against a UK bank)

Card number _____ Expiry date _____

Name of cardholder _____

Signature _____

Cardholder's account address if different to the delivery address _____

Postcode _____

***Value Added Tax charge for European Union residents.** If you live in the European Union in one of the following member states (Belgium, France, Germany, Ireland, Italy, Portugal, Spain or Sweden) and are not registered for VAT we are required to charge VAT at the rate applicable in your country of residence. If you live in any other member state in the EU and are not registered for VAT you will be charged VAT at the UK rate. Please add VAT for the full value of the order, including postage charges. Please note that disks, videos and cassettes are subject to VAT throughout the EU, including the UK. If you are registered for VAT please supply your registration number in the box and leave the VAT payment box blank. The Cambridge University Press VAT number is GB 823 8476 09.

