

Understanding How the Brain Naturally Learns

- The brain is the most complex part of the human body. It is about the size of a cantaloupe.
- This three pound organ is the seat of intelligence, interpreter of the senses, initiator of body movement, and controller of behavior.
- The brain is the crown jewel of the human body.

Understanding How the Brain Naturally Learns

What happens inside your brain?

Brain-friendly ways to learn better

How homework helps your brain

How emotions affect learning and memory

How We Learn

10% of what we ???

20% of what we ???

30% of what we ???

50% of what we ???

70% of what is ???

80% of what is ???

95% of what we ???

How We Learn

10% of what we READ

20% of what we HEAR

30% of what we SEE

50% of what we SEE and HEAR

70% of what is **DISCUSSED** with **OTHERS**

80% of what is EXPERIENCED PERSONALLY

95% of what we TEACH TO SOMEONE ELSE

Natural Learning Process

- More than 8,000 people from 2nd graders to graduate students have reported how they learned to be good at something outside of school.
- Every group, without exception, has reported the same <u>sequence of stages</u> by which they learned.
- What have you learned to be good at outside of school?

The Natural Learning Process

This is how the brain learns.

The brain learns by constructing knowledge through sequential stages.

Stage 1: *Motivation*/watch, have to, show interest

Stage 2: Start to Practice/practice, trial and error, ask questions

Stage 3: Advanced Practice / practice lessons, read, confidence

Stage 4: Skillfulness/some success, enjoyment, sharing

Stage 5: *Refinement*/improvement, natural pleasure, creative

Stage 6: *Mastery*/teach, recognition, higher challenges

How the Brain Learns

- Brain cells are called *neurons*.
- You are born with at least 100 billion neurons.
- Dendrites (fibers) grow out of the neurons when you listen to/write about/talk about/ practice something.

Dendrites can grow only from a **dendrite** (fiber) that is already there – <u>from something the learner already knows.</u>

How the Brain Learns

- Like twigs on a tree dendrites can grow only from a twig or branch that is already there.
- Then like twigs growing on a tree, learning is constructed, higher and higher.
- As dendrites get higher and higher, what do you think happens?

Learning is Natural!

- Neurons (brain cell)
 know how to grow
 dendrites, just like a
 stomach knows how to
 digest food.
- Learning = Growth of dendrites.
- New dendrites take time to grow; it takes a lot of practice for them to grow.

Connections Form Between Neurons (Brain Cells)

- When two dendrites grow close together, a contact point is formed.
- A small gap at the contact point is called the *synapse*.
- Messages are sent from one neuron to another as electrical signals travel across the synapse.

As We Learn...

- As we learn, specific dendrites grow so that specific neurons connect at specific synapses to create large and more complex networks.
- There can be as many as 10,000 connections (synapses) per neuron (100 billion neurons.
- Do the math!! a very complex network.

As We Learn ...

- Synapses can change in number minute by minute.
- Some synapses are strong, and some are weak so weak they don't even send a signal.
- Through learning, weak synapses can become strong.
- No matter how many synapses a neuron has, it also has the potential to grow more.

Growing Dendrites = Learning

Neural Network Growth

"Practice" Builds Stronger Connections

- When you practice something, the dendrites grow thicker with a fatty coating.
- The thicker the dendrites, the faster the signals travel. The coating also reduces interference.
- Have you ever noticed how some people seem to come up with the answer quicker than others?
 Thicker dendrites.

"Practice" Builds Double Connections

 With enough practice, the dendrites build a double connection.

 Faster, stronger, double connections last a very long time.
You remember what you learned!

Implications

If students have not had the opportunity to grow the foundation **dendrites** for a **new topic or skill**, they don't have the basis from which to grow – on which to connect and construct – the **dendrites** for the higher levels of skill and knowledge.

Should we judge students as incapable or of less intelligence or talent and throw them and their potential away because they never had that opportunity?

No one can understand anything if it isn't connected in some way to something they already know.

Short-term Memory Is Very Short!

- If you learn something new and do it only once or twice, the dendrite connection is very fragile and can disappear within hours.
 - Within 20 minutes, you remember only 60%.
 - Within 24 hours, you remember only 30%.

But if you practice within 24 hours, and then practice again later, you **remember 80%.**

Make the Most of Practice Time

$$8^{2}+2(A+A^{2})=27$$

- You grow *dendrites* for **exactly** the same thing you are practicing. $3\frac{3}{9}$
- If you listen or watch while math problems are solved, you grow dendrites for listening or for watching.
- If you actually solve the problems yourself, you grow dendrites for solving.