

The Six Trumps [™]-6 Brain-Science Principles that Trump Traditional Teaching and Training

From: "Using Brain Science to Make Training Stick" By: Sharon Bowman www.Bowperson.com

Movement trumps sitting.

Movement sends more oxygen to the body and brain, which means that learners have more energy, are more alert, and can think and learn more easily. **Every 10 - 20 minutes, have learners take a quick oxygen break.** They can: stand and stretch, sit and stretch, stand and talk, walk around the room, stand and write on wall charts – anything that gets the learner's body moving and oxygen to his/her brain.

Talking trumps listening.

The person doing the most talking is doing the most learning. Talking reinforces content. Have learners form pairs, triads, or small standing/sitting groups, and do one of the the following: summarize, ask/answer questions, discuss, debate, list facts and share opinions with others.

Images trump words.

The human brain thinks in images first, then words. Images are powerful learning and memory tools. Images can include: photos on slides (full size and dramatic), icons on handouts, stories, case studies, personal vignettes or images that learners draw as they are taking notes – anything that creates vivid mental pictures in the learner's mind.

5

3

Writing trumps reading.

Learners remember what THEY write, not what YOU write. Provide (or have learners create) a "graphic organizer" – a note-taking tool that has both images/shapes and spaces in which to write. **Do an Internet search for "graphic organizers"** to find ones that your learners can use.

Shorter trumps longer.

Attention lessens after about 10 - 20 minutes. Divide your content-delivery into 10, 15, or 20-minute segments. In between instructional segments, have learners DO something with the content. Activity examples: Pair-Share, Think-and-Write, Stand-Stretch-Speak, Sticky-Note-Writing, Sit-Stretch-Think, The Walkabout. Log onto www.Bowperson.com for activity instructions and more quick, content-review activities.

6

Different trumps same.

The human brain notices things that are different from things that are routine, predictable, or boring. It also notices things that change in the learning environment. So: CHANGE ANYTHING! Change the ways you deliver content. Change the activities you have learners do. Change elements in the learning environment. The learner's brain wakes up when things change.

© 2018 Sharon L Bowman www.Bowperson.com