

The Art of Changing the Brain

Enriching teaching by exploring the
biology of learning

James E. Zull

Publisher: Stylus, Arlington, VA
Available at: Amazon.com (best price!)

1

Four major functions of brain

2

FOUR PILLARS OF LEARNING

- GET INFORMATION (SENSORY)
- MAKE MEANING (BACK INTEGRATIVE)
- CREATE YOUR OWN IDEA (FRONT INTEGRATIVE)
- ACT-TRY OUT IDEAS, SOLUTIONS (MOTOR)
- ATTEND TO OUTCOMES (SENSE, GET NEW INFORMATION)

3

FOUR PILLARS OF LEARNING

- GET INFORMATION (SENSORY)

4

FOUR PILLARS OF LEARNING

- GET INFORMATION (SENSORY)
- MAKE MEANING (BACK INTEGRATIVE)

5

FOUR PILLARS OF LEARNING

- GET INFORMATION (SENSORY)
- MAKE MEANING (BACK INTEGRATIVE)
- CREATE YOUR OWN IDEA (FRONT INTEGRATIVE)

6

FOUR PILLARS OF LEARNING

- GET INFORMATION (SENSORY)
- MAKE MEANING (BACK INTEGRATIVE)
- CREATE YOUR OWN IDEA (FRONT INTEGRATIVE)
- ACT-TRY OUT IDEAS, SOLUTIONS (MOTOR)

7

FOUR PILLARS OF LEARNING

- GET INFORMATION (SENSORY)
- MAKE MEANING (BACK INTEGRATIVE)
- CREATE YOUR OWN IDEA (FRONT INTEGRATIVE)
- ACT-TRY OUT IDEAS, SOLUTIONS (MOTOR)
- ATTEND TO OUTCOMES (SENSE, GET NEW INFORMATION)

8

Flow of signaling in cortex

9

Brain's language cycle

THE ART-PART I

**USE THE FOUR PILLARS-
ALL OF THEM!**

**EMOTION, BRAIN,
LEARNING, MOTIVATION**

**EMOTION, BRAIN,
LEARNING, MOTIVATION**

1. The biochemistry of emotion (dopamine, serotonin, adrenalin, endorphins)is required for learning

**EMOTION, BRAIN,
LEARNING, MOTIVATION**

1. The biochemistry of emotion (dopamine, serotonin, adrenalin, endorphins)is required for learning
2. Brain evolved as an organ of emotion

**EMOTION, BRAIN,
LEARNING, MOTIVATION**

1. The biochemistry of emotion (dopamine, serotonin, adrenalin, endorphins)is required for learning
2. Brain evolved as an organ of emotion
3. Understanding brain emotion systems helps us understand motivation

**AMYGDALA-CORTEX CROSSTALK-
EMOTION TO INTEGRATION (AND
VICE VERSA)**

16

**FEAR-FROM THE PLUS TO
THE MINUS**

ATTENTION
ENERGY
REMEMBER CLEARLY
STRESS
CAN'T THINK
DAMAGE MEMORY

17

**DOPAMINE PATHS-REWARD
IN THE FRONT**

18

THE ART-PART II

ASK "HOW DOES THE STUDENT FEEL?"

**ENGAGE FRONT CORTEX-
STUDENT SHOULD TAKE OWNERSHIP**

20

WHAT IS KNOWLEDGE? HOW DOES IT CHANGE?

THE THIRD PRINCIPLE FOR CHANGING THE BRAIN

21

Brain networks change

22

Neuron firing generates branching

23

Building on old networks

24

THE ART- PART III

Begin with student knowledge

Build on what is useful

Ignore what is not useful

25

WHAT IS THE ART?

- 1. Use all four major functions of brain**
- 2. Ask “how do my students feel?”**
- 3. Work from existing networks of neurons**
- 4. Balance all these**

26
