


The value of a library of chunks: Compaction, Transfer, Creativity, and the Law of Serendipity

By Barbara Oakley, PhD


The Law of Serendipity

Lady Luck favors the one who tries.


Illustration credits

- Bill Gates and <u>Steve Jobs</u> at the 5th D: All Things Digital conference (D5) in 2007, <u>Joi Ito</u> from Inbamura, Japan
 - http://en.wikipedia.org/wiki/Bill_Gates#mediaviewer/File:Steve_Jobs_and_Bill_Gates_(522695099).jpg
- Chess patterns from http://en.wikipedia.org/wiki/Checkmate_pattern.
- Guy Pratt, longterm Pink Floyd and David Gilmour bassist, http://en.wikipedia.org/wiki/Guy_Pratt#mediaviewer/File:Guy_Pratt_On_An_Island_Tour_Cropped.png, Deep Schism on Flickr (cropped by Heligoland) -Flickr http://www.flickr.com/photos/one_schism/284586820/
- Steven Pinker, 2011, Rebecca Goldstein, http://en.wikipedia.org/wiki/Steven_Pinker#mediaviewer/File:Steven_Pinker_2011.jpg
- Neil deGrasse Tyson, 2009 NASA/Bill Ingalls http://en.wikipedia.org/wiki/Neil_deGrasse_Tyson#mediaviewer/File:Tyson_-_ _Apollo_40th_anniversary_2009.jpg
- Focused and diffuse pinballs, octopus and tentacles, ©Kevin Mendez, 2014.
- Chunked ribbons © Barbara Oakley, 2014.
- Pinball neural patterns ©Barbara Oakley, 2014.
- Chunked pinball library with focused and diffuse modes, ©Kevin Mendez, 2014.
- Man in the Mustang, ©Kevin Mendez and Philip Oakley, 2014.
- Sequential versus more holistic thinking processes, ©Barbara Oakley, 2014.
- Lady Luck, ©Kevin Mendez, 2014.

Recommended reading

- Bransford, John D, A. L. Brown, R. R. Cocking, M Suzanne Donovan, and JW Pellegrino. "How People Learn." Washington, DC: National Academy Press, 2000.
- 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.
- 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.
- Ischebeck, A., L. Zamarian, M. Schocke, and M. Delazer. "Flexible Transfer of Knowledge in Mental Arithmetic--an Fmri Study." [In eng]. *NeuroImage* 44, no. 3 (Feb 1 2009): 1103-12.
- Johnson, Steve. Where Good Ideas Come From. NY: Riverhead, 2010.
- Kounios, John, and Mark Beeman. "The Aha! Moment: The Cognitive Neuroscience of Insight." *Current Directions in Psychological Science* 18, no. 4 (2009): 210-16.
- Mastascusa, Edward J., William J. Snyder, and Brian S. Hoyt. Effective Instruction for Stem Disciplines. San Francisco, CA: Jossey Bass, 2011.
- Rocke, A.J. Image and Reality. Chicago, IL: University of Chicago Press, 2010.
- Simon, H.A. "How Big Is a Chunk?". Science 183, no. 4124 (1974): 482-88.
- Simon, H.A., and W.G. Chase. "Skill in Chess: Experiments with Chess-Playing Tasks and Computer Simulation of Skilled Performance Throw Light on Some Human Perceptual and Memory Processes." *American Scientist* 61, no. 4 (1973): 394-403.
- Simonton, Dean Keith. Scientific Genius [in English]. NY: Cambridge University Press, 2009.
- Solomon, Ines. "Analogical Transfer and 'Functional Fixedness' in the Science Classroom." Journal of Educational Research 87, no. 6 (1994): 371-77.