How to form a chunk – Part 2

By Barbara Oakley, PhD

Group→1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

1	1 H																	2 He
2	3 Li	4 Be											5 B	6 C	7 N	8	9 F	10 Ne
3	11 Na	12 Mg											13 Al	14 Si	15 P	16 5	17 CI	18 Ar
4	19 K	20 Ca	21 5c	22 Ti	23 V	24 Cr	25 Mn	26 Fe	27 Co	28 Ni	29 Cu	30 Zn	31 Ga	32 Ge	33 As	34 Se	35 Br	36 Kr
5	37 Rb	38 Sr	39 Y	40 Zr	41 Nb	42 Mo	43 Tc	44 Ru	45 Rh	46 Pd	47 Ag	48 Cd	49 In	50 Sn	51 Sb	52 Te	53 I	54 Xe
6	55 Cs	56 Ba	*	72 Hf	73 Ta	74 W	75 Re	76 Os	77 Ir	78 Pt	79 Au	80 Hg	81 TI	82 Pb	83 Bi	84 Po	85 At	86 Rn
7	87 Fr	88 Ra	**	104 Rf	105 Db	106 Sg	107 Bh	108 Hs	109 Mt	110 Ds	111 Rg	112 Cn	113 Uut	114 FI	115 Uup	116 Lv	117 Uus	118 Uuo

Understand

$$\mathrm{div}\ \mathbf{F} = \nabla \cdot \mathbf{F} = \frac{\partial U}{\partial x} + \frac{\partial V}{\partial y} + \frac{\partial W}{\partial z}.$$

GLUE

Bottom up learning (chunking)

Bottom up learning (chunking)

A "picture walk"

- Focused attention
- Understanding
- Practice

Credits

- Artistic Rendering of the Library of Alexandria, based on some archaeological evidence. O. Von Corven Tolzmann, Don Heinrich, Alfred Hessel and Reuben Peiss. The Memory of Mankind. New Castle, DE:
 Oak Knoll Press, 2001
- La karatéka croate Mirna Šenjug exécutant un kata aux championnats du monde de karaté seniors 2006, photo authored by Indrek Galetin, http://commons.wikimedia.org/wiki/File:%C5%A0enjug-kata-Tampere-2006.ipg
- Periodic table by DePiep. The colors represent different categories of elements.
- Supply and demand, Paweł Zdziarski (faxe), Astarot http://en.wikipedia.org/wiki/Supply and demand#mediaviewer/File:Supply-and-demand.svg
- "Freytag's pyramid," symbolizing his theory of dramatic structure, http://en.wikipedia.org/wiki/Dramatic_structure#mediaviewer/File:Freytags_pyramid.svg
- Fossil patterns across continents (Gondwanaland) by Osvaldocangaspadillahttp://en.wikipedia.org/wiki/Continental drift#mediaviewer/File:Snider-Pellegrini Wegener fossil map.svg
- Soprano aria from flyingpenguinsound, via pond5.com.
- Mona Lisa, by Leonardo da Vinci, from C2RMF retouche, http://en.wikipedia.org/wiki/Painting#mediaviewer/File:Mona Lisa, by Leonardo da Vinci, from C2RMF retouched.jpg
- The "picture walk" is through Louis Bloomfield's great textbook How Things Work.
- Puzzle of man in the car, ©Kevin Mendez and Philip Oakley, 2014.
- Octopus and tentacle pictures in focused and diffuse modes ©Kevin Mendez, 2014.
- Neurons firing together, ©Kevin Mendez, 2014.
- Top down versus bottom up ©Barbara Oakley, 2014.

Relevant Readings

- Brent, Rebecca, and Richard M. Felder. "Learning by Solving Solved Problems." Chemical Engineering Education 46, no. 1 (2012): 29-30.
- Cho, Soohyun, Arron W. S. Metcalfe, Christina B. Young, Srikanth Ryali, David C. Geary, and Vinod Menon. "Hippocampal-Prefrontal Engagement and Dynamic Causal Interactions in the Maturation of Children's Fact Retrieval." *Journal of Cognitive Neuroscience* 24, no. 9 (2012): 1849-66.
- Cooper, Graham, and John Sweller. "Effects of Schema Acquisition and Rule Automation on Mathematical Problem-Solving Transfer." Journal of Educational Psychology 79, no. 4 (1987): 347.
- Cree, George S, and Ken McRae. "Analyzing the Factors Underlying the Structure and Computation of the Meaning of Chipmunk, Cherry, Chisel, Cheese, and Cello (and Many Other Such Concrete Nouns)."

 Journal of Experimental Psychology General 132, no. 2 (2003): 163-200.
- Gobet, F., and N. Charness, eds. Chess and Games. edited by K. Anders Ercisson, Neil Charness, Paul Feltovich and Robert R. Hoffman, Cambridge Handbook on Expertise and Expert Performance: Cambridge University Press. 2006.
- Gobet, F., and G. Clarkson, "Chunks in Expert Memory: Evidence for the Magical Number Four... or Is It Two?", Memory 12, no. 6 (2004): 732-47.
- Gobet, F., P.C.R. Lane, S. Croker, P.C.H. Cheng, G. Jones, I. Oliver, and J.M. Pine. "Chunking Mechanisms in Human Learning." Trends in Cognitive Sciences 5, no. 6 (2001): 236-43.
- Gobet, Fernand. "Chunking Models of Expertise: Implications for Education." Applied Cognitive Psychology 19, no. 2 (2005): 183-204.
- Guida, A., F. Gobet, H. Tardieu, and S. Nicolas. "How Chunks, Long-Term Working Memory and Templates Offer a Cognitive Explanation for Neuroimaging Data on Expertise Acquisition: A Two-Stage Framework." *Brain and Cognition* 79, no. 3 (Aug 2012): 221-44.
- Mastascusa, Edward J., William J. Snyder, and Brian S. Hoyt. Effective Instruction for Stem Disciplines. San Francisco, CA: Jossey Bass, 2011.
- Nyhus, E., and T. Curran. "Functional Role of Gamma and Theta Oscillations in Episodic Memory." Neuroscience and Biobehavioral Reviews 34, no. 7 (Jun 2010): 1023-35.
- Rohrer, Doug, and Harold Pashler. "Recent Research on Human Learning Challenges Conventional Instructional Strategies." Educational Researcher 39, no. 5 (2010): 406-12.
- Sweller, John, Paul Avres, and Slava Kalvuga, Cognitive Load Theory, NY: Springer, 2011.