ENG3E – English

Unit 1 – Lesson 1

Lesson 1:
How Am I Smart?

The first lesson of this unit will get you thinking about what ways you are intelligent. Recent research in brain theory has uncovered that most people use one side of their brain more dominantly than the other. This leads to certain preferences when it comes to learning. Also, multiple intelligences have been uncovered, allowing some people to excel in some areas, while others excel at much different activities. This unit will help you uncover which is your dominant brain side and which of the multiple intelligences you most favour.

	KEY QUESTION #
	Activity
	Marks

	1
	Brain Theory
	10

	2
	Multiple Intelligences
	26

	3
	Brain Theory in Education
	14

	
	
	 Total:
	50

Specific Expectations

By the end of this lesson, students will:

LS1.05:
compare their own ideas, values, and perspectives with those expressed or implied in a text

WR1.04:
use information and ideas from prior knowledge, personal experience, and research to develop content for personal and work-place related writing

WR3.01:
select and use appropriate organizational patterns in written communications

LA2.05:
compare their current communication knowledge and skills with those required in a variety of workplace settings and create a plan to address identified needs.

Lesson Material

The term intelligence is defined in The Winston Dictionary of Canadian English as: the ability to learn and to use what one has learned to the best advantage; understanding. To most people, intelligence stands for one’s ability to understand the world around them and the ways one goes about using this information in the future. Some people think of intelligence as “how smart you are,” although other people contest that there are many different types of intelligence out there and no two people can be smart in the same way. All of this sounds a bit confusing, and it is. In our world, no one can agree exactly on what intelligence means and how much of it you need in order to live a happy and successful life.

Recent scientific discoveries have uncovered some interesting ideas about intelligence. Firstly, it has been noted that most people use one side of their brain more dominantly than the other. The side of your brain you use more frequently determines which activities you are best at. This is referred to as brain-based learning. Secondly, brain theorists have uncovered that people can be smart in a variety of different ways. This means that there are many different types of intelligence. These different types of intelligence are referred to as multiple intelligences.

Knowing which dominant brain you use and the way you are intelligent will help you choose a career and an educational path that caters to your strengths. Also, through these tests, you are able to uncover which areas are the least developed so you can work to strengthen those types of intelligences. The goal of this brain research is to uncover how you learn and how you are smart to help you work to become a well-rounded, intelligent individual.

Brain-Based Learning

[image: image1.png]

The theories behind brain-based learning relate to the different activities that occur in the separate sides or hemispheres of the brain. The right side of the brain controls creativity and abstract thinking, while the left side of the brain is in charge of more linear thinking and logical analysis. It seems obvious then, that if you use one side of your brain more vigorously when learning than the other, it would mean that you should have preferences for either creative learning, such as art or language, or logical learning, such as math or science. Think about your own favourite subjects. Do you seem to favour more creative classes or more logical classes? This might help you to uncover which is your dominant brain hemisphere.

There have been numerous tests developed to assess which side of the brain is dominant in an individual. These tests are designed to test whether your right brain is doing all the work, whether your left-brain is working harder, or whether you seem to use both sides of your brain equally.

Right/Left Brain Self-Assessment

Read the following right and left-brain characteristics. On a separate sheet of paper, write down the numbers of the characteristics you feel best relate to you. The scoring at the end of the list will help you determine your “dominant” hemisphere. You may find that you are fairly balanced between the two hemispheres.

1. I have no trouble making decisions about the correct thing to do.

2. I see problems or pictures as a whole rather than in parts or details.

3. I follow written directions best and prefer to write and talk.

4. I often think of many things at once rather than thinking through one idea at a time.

5. I(m usually aware of the time.

6. When I(m introduced to someone for the first time, I pay particular attention to the person(s face. I later forget the person(s name, but I remember his or her face.

7. I attack most problem-solving activities analytically and logically.

8. When comparing things, I usually look for ways they are alike rather than ways they are different.

9. I(d rather take a true/false, multiple choice or matching test than an essay test.

10. Most often, I use my imagination and I think in an abstract manner.

11. If I have a problem, I break it down into smaller, more manageable parts in order to arrive at a solution.

12. I seem to learn best if I can observe a demonstration or read the directions.

13. Generally, I like to be in control of a situation and I do not like to take too many risks.

14. When I plan a party, I (hang loose(rather than plan all of the details.

15. I usually can learn easily from any teacher.

16. In class I(m generally aware of what everyone is doing.

17. I notice and I remember details.

18. I can easily see the whole picture when only a few puzzle pieces are missing.

19. I don(t mind practicing something repeatedly in order to master it.

20. I communicate best with someone (in person(rather than on the phone.

21. I can remember jokes and punch lines.

22. I have trouble concentrating when I know I should.

23. I can write directions in a clear and logical manner.

24. I sometimes rely on my intuition when making decisions.

25. I basically have a day-to-day routine.

26. I sometimes can remember things according to where I (saw(them on the page.

	
SCORING TABLE

	 __________ even numbers circled = RIGHT BRAIN ABILITY

 __________ odd numbers circled = LEFT BRAIN ABILITY

(Do not write in this space)

· Remember, this inventory is only an informal indication of which hemisphere is probably dominant for you. Both sides work together and cannot be totally separated.

The following page outlines the main characteristics of the left, right, and integrated brain dominance characteristics. The integrated brain is one that uses both sides equally.

Left, Right, Integrated Brain Dominance Characteristics

	LEFT
	RIGHT
	INTEGRATED

	(intellectual
	(intuitive
	(equally facile at both

	(remembers names
	(remembers faces
	(equally facile at both

	(responds to verbal instructions and explanations
	(responds to demonstrated, illustrated or symbolic instructions
	(equally facile at both

	(experiments systematically and with control
	(experiments randomly and with less restraint
	(equally facile at both

	(prefers solving problems by breaking them down into parts, then approaching the problem sequentially, using logic
	(prefers solving problems by looking at the whole, then approaching the problem through patterns, using hunches
	(equally facile at both

	(planned and structured
	(fluid and spontaneous
	(equally facile at both

	(prefers established, certain information
	(prefers elusive, uncertain information
	(equally facile at both

	(analytic reader
	(synthesizing reader
	(equally facile at both

	(primary reliance on language in thinking and remembering
	(primary reliance on images in thinking and remembering
	(equally facile at both

	(prefers talking and writing
	(prefers drawing and manipulating objects
	(equally facile at both

	(prefers multiple choice tests
	(prefers open-ended questions
	(equally facile at both

	(prefers work and/or studies carefully planned
	(prefers work and/or studies open-ended
	(equally facile at both

	(prefers hierarchical (ranked) authority structures
	(prefers collegial (participative) authority structures
	(equally facile at both

	(controls feelings
	(more free with feelings
	(equally facile at both

	(responds best to auditory, visual stimuli
	(responds best to kinetic stimuli (movement, action)
	(equally facile at both

	(not facile in interpreting body language
	(good at interpreting body language
	(equally facile at both

	(responsive to structure of environment
	(essentially self acting
	(equally facile at both

	(rarely uses metaphors or analogies
	(frequently uses metaphors and analogies
	(equally facile at both

	(favours logical problem solving
	(favours intuitive problem solving
	(equally facile at both

Multiple Intelligences

One of the controversies surrounding intelligence is that the brain functions in many different ways, allowing for many types of intelligences to emerge. No two people may be smart in the same way, although they both may, in fact, be smart. This theory of human intelligence, developed by psychologist Howard Gardner, suggests there are at least eight ways that people have of perceiving and understanding the world. Gardner labels each of these ways a distinct "intelligence"--in other words, a set of skills allowing individuals to find and resolve genuine problems they face. Knowing which intelligence you favour is important in choosing education and career paths. With this knowledge, you can choose a path that favours your dominant intelligent.

The Eight Types of Intelligence

[image: image2.png]Logical/Mathematical

Verbal/Linguistic

Ways of
Knowing

Brief Explanations of Each Type Of Intelligence:

[image: image3.png]

Logical/Mathematical Intelligence – “number smart” or “logic smart”

This intelligence uses numbers, math, and logic to find and understand the various patterns that occur in our lives. If you happen to be a logical-mathematically inclined person you tend to think more abstractly and are often able to see patterns and relationships that others miss. You probably like to conduct experiments, to solve puzzles and problems, and analyze circumstances and people’s behaviour. You most likely enjoy working with numbers and mathematical formulas and operations, and you love the challenge of a complex problem to solve. You are probably systematic and organized, and you likely always have a logical rationale or argument for what you are doing or thinking at any given time.
[image: image4.png]

Visual/Spatial Intelligence – “art smart” or “picture smart”

This intelligence represents the knowing that occurs through the shapes, images, patterns, designs, and textures we see with our external eyes, but also includes all of the images we are able to conjure inside our heads. If you are strong in this intelligence you tend to think in images and pictures. You are likely very aware of object, shapes, colors, textures, and patterns in the environment around you. You probably like to draw, paint, and make interesting designs and patterns, and work with clay, colored markers, construction paper, and fabric. Many who are strong in visual-spatial intelligence love to work jigsaw puzzles, read maps and find their way around new places.

[image: image5.png]

Body-Kinesthetic Intelligence – “body smart” or “movement smart”

We often talk about “learning by doing.” This way of knowing happens through physical movement and through the knowings of our physical body. If you have a strength in this intelligence area like physical movement, dancing, making and inventing things with your hands, and role-playing. You probably communicate well through body language and other physical gestures. You can often perform a task much better after seeing someone else do it first and then mimicking their actions. You probably like physical games of all kinds and you like to demonstrate how to do something for someone else. You may find it difficult to sit still for long periods of time and are easily bored or distracted if you are not actively involved in what is going on around you.

[image: image6.png]

Musical-Rhythmic Intelligence – “music smart” or “sound smart”

This is the knowing that happens through sound and vibration. If you are strong in this intelligence area you likely have a love of music and rhythmic patterns. You are probably very sensitive to sounds in the environment; the chirp of cricket, rain on the roof, varying traffic patterns. You may study and work better with music in the background. You can often reproduce a melody or rhythmic pattern after hearing it only once. You probably like to create music and you enjoy listening to a wide variety of music. You may be skilled at mimicking sounds, language accents, and others’ speech patterns, and you can probably readily recognize different musical instruments in a composition.
[image: image7.png]

Naturalist Intelligence – “nature smart” or “environment smart”

The naturalist intelligence involves the full range of knowing that occurs in and through our encounters with the natural world. If the naturalist intelligence is one of your strengths you have a profound love for the outdoors, animals, plants, and any natural object. You are probably fascinated by and noticeably affected by such things as the weather, changing leaves, the sound of the wind, the warm sun or lack thereof, or an insect in the room. At a young age you were likely nature collectors, adding such things as bugs, rocks leaves, seashells, sticks, and so on to your collections. You probably brought home all manner and kinds of stray animals and today you may have several pets and want more. You tend to have an affinity with and respect for all living beings.
[image: image8.png]

Interpersonal Intelligence – “people smart” or “group smart”

This is the person-to-person way of knowing. It is the knowing that happens when we work with and relate to other people, often as part of a team. If this person-to-person way of knowing is more developed in you, you learn through personal interactions. You probably have lots of friends, show a great deal of empathy for other people and exhibit a deep understanding of other points of view. You probably love team activities of all kinds and are a good team member--you “pull your own weight” and often much more! You are sensitive to other people’s feelings and ideas, and are good at piggybacking your ideas on others’ thoughts. You are also probably skilled in conflict resolution, mediation, and finding compromise when people are in radical opposition to each other.

[image: image9.png]

Intrapersonal Intelligence – “self smart” or “introspection smart”

At the heart of this intelligence are our human self-reflective abilities by which we can step outside of ourselves and think about our own lives. It involves our awareness of the inner world of the self, emotions, values, beliefs, and our various quests for genuine spirituality. If this intelligence is one of your strong points you may like to work alone and sometimes you may shy away from others. You are probably self-reflective and self-aware and thus you tend to be in tune with your inner feelings, values, beliefs, and thinking processes. You are highly intuitive, inwardly motivated rather than needing external rewards to keep you going, strong willed, self-confident, and have definite, well-thought out opinions on almost any issue. Other people come to you for advice.

[image: image10.png]

Verbal/Linguistic Intelligence – “word smart” or “book smart”

This intelligence involves the knowing which comes through the language; through reading, writing, and speaking. It involves understanding the order and meaning of words in both speech and writing and how to properly use the language. If this is a strong intelligence for you, you have highly developed skills for reading, speaking, and writing and you tend to think in words.

You probably like various kinds of literature, playing word games, making up poetry and stories, getting into involved discussions with other people, debating, formal speaking, creative writing, and telling jokes. You are likely precise in expressing yourself and irritated when others are not! You love learning new words, you do well with written assignments, and your comprehension of anything you read is high.
[image: image11.wmf]
Key Question #1

In this lesson, you learned the functions of the two hemispheres of the brain and how they control specific modes of learning. Take a moment to review the brain-based learning section of this lesson, and then complete the following questions.

Instructions:
Answer the following questions on your own lined paper.

26. From the characteristics provided in this lesson, choose the six most important

characteristics, in your opinion, of right brain learners. (3 MARKS)

26. From the characteristics provided in this lesson, choose the six most important

characteristics, in your opinion, of left brain learners. (3 MARKS)

a)
According to the results of the test, which hemisphere of your brain is the

most dominant? Use the test provided in this lesson, or go online to

http://www.planetpsych.com/zInteractive/brain.htm for a more detailed

brain-based learning test. (1 MARK)

b)
Do you agree with your test results? If yes, which characteristics are most
like you? If no, which characteristics are most unlike you? (3 MARKS)

TOTAL MARKS:
10 MARKS

Key Question #2
Another portion of this lesson introduced you to the eight multiple intelligences as they were discovered by Gardner. He predicted that people could be smart in eight different ways. No one intelligence exists. It is a combination of our learning strengths that make us smart.

*Note: You will need internet access to complete this question.

Instructions:
Answer the following questions on your own lined paper.

26. Copy the following table into your notebook and complete all parts – list the eight types of intelligence, describe what it is, and the main characteristics of this type of learner. The first one is completed for you as an example. (20 MARKS)

	Type Of Intelligence
	What It Is
	Main Characteristics

	1. Logical/Mathematical

 Intelligence
	· uses numbers, math, and logic to find and understand the various patterns that occur in life
	· think more abstractly

· often able to see patterns and relationships that others miss

· like to conduct experiments, to solve puzzles and problems, and analyze circumstances and people’s behaviour

· enjoy working with numbers and mathematical formulas and operations

· love the challenge of a complex problem to solve

· systematic and organized with, a logical rationale or argument for what you are doing or thinking at any given time

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8
	
	

26. Make a prediction. Which of the eight intelligences do you feel is your most

dominant? Which do you feel is your least dominant intelligence? (2 MARKS)

26. a)
Go to http://www.mitest.com/o7inte~1.htm to take an online multiple
intelligence test. If this test is no longer available, search “multiple intelligence test” in a search engine like Yahoo or Google and locate another test to take.

b)
Which of the multiple intelligences is your most dominant? Which is your least dominant? (2 MARKS)

c)
Were your predictions in part a) correct with the results noted in part b)? What, if anything, about your results surprised you or what did the test confirm about how you are smart? (2 MARKS)

TOTAL MARKS:
26 MARKS

Key Question #3
Now that you have learned the role the hemispheres of the brain play in your learning style and the eight possible types of intelligences that people can have, take some time to think about your educational experiences so far. What you have learned in this lesson should shed some new insight on possible reasons for your successes or failures in the past.

Instructions:
Perform the tasks as outlined. Answer all questions on your own lined paper.

26. Read the article, “How to Harness That ‘Missing’ Brain Power,” by Frank Feather.

2.
Answer the following questions based on the article.

a) Which courses in education seem aimed at your learning style?

(1 MARK)

b) Which courses in education seem aimed at another learning style?

(1 MARK)

c)
Brainstorm a list of 4 examples of times in your life when you feel you

performed poorly in education because it was not suited to your learning style? (2 MARKS)

d)
List 4 ways you think these educational experiences could have been changed in order to accommodate your learning style better? (2 MARKS)

HOW TO HARNESS THAT ‘MISSING’ BRAIN POWER

By Frank Feather

Frank Feather is editor/publisher of Executive Ideas and Canada Tomorrow newsletters.

--

Our education system has taught us all how not to think!

But there is no need to worry. With a little practice it is possible for us all to overcome that handicap and become both creative and opportunities thinkers. Indeed, it is necessary for our future because already 75 percent of us are “knowledge workers” employed in Canada’s new information economy.

The key to our future success, individually and collectively, is to develop our brain-power. The power of ideas is that they create wealth. Few economics, politicians, educators, or business managers understand this. But those who do are reaping the rewards. Shouldn’t you?

Fortunately, creative thinking, or what I call opportunistic thinking, can be learned – just like riding a bicycle or driving a car. Yes, it’s that easy.

Creativity results in new ideas when a breakthrough occurs in thinking, such as “when a penny drops.” This is the so-called “Eureka effect” as when Archimedes sat in the bathtub and saw the level of the water rise, or when the apple fell on Newton’s head.

The “Eureka!” breakthrough comes when we practise creative thinking. It usually occurs when the so-called “right-brain” clicks into action. The best example is the punch line in a joke. “Oh yes, I see!” (the point of the joke) is the precise moment when the right-brain is activated.

What is the “right-brain”? This refers to the right hemisphere of the brain. In an over-simplistic sense, brain research shows that creative attributes like imagination, response to patterns and pictures, emotional reactions, etc., are right-brained responses.

The left hemisphere of the brain looks after logical responses such as talking, walking, mathematical counting, and so on. Thus, when your are chatting on the telephone, your left-brain is doing the talking but your right-brain is doing the doodling on the telephone message pad.

The problem is that our right-brain functions have not been trained very well. Indeed, our education system has stressed linear, left-brain rote learning while creativity and innovation have been suppressed.

But creative problem solving and innovation can be learned by giving the right-brain some simple exercises that I call “The 20-Minute Brain Work-Out!”

Here is one exercise called “Squeeze and Stretch”. In this brain work-out you “stretch” a problem out to see just how much there is inside and how all of its parts relate to the whole. To stretch out a problem situation and discover its parts, you ask yourself a chain of questions beginning with “What…?”

For example: What is the problem about? Answer: Judo. What is “Judo” all about? Answer: Physical efficiency. What is physical efficiency? Answer: Finding optimal use of body movement.

The next step is the “squeeze” the problem down to its essential elements in order to view them in the correct, proportional relationship to the overall environment. To squeeze a problem down to its essentials, ask a chain of questions beginning with “Why…?” For example: Why am I doing this? Answer: I want to. Why do I want to? Answer: It makes me happy. Why will it make me happy?...and so on. There are dozens of similar exercises which people can practise in order to get their brains out of neutral and into better mental shape.

The massive problems we face today require innovative solutions because the old ways simply don’t (won’t) work any more. Because creative thinking has not been taught in our educational system, Canada lags behind most of its competitors in the industrialized world in innovative research and development.

We must recognize that intellectual capital has become the most important asset of our economic growth and prosperity.

Every Canadian, from kindergartener to prime minister, should be doing two hours a week of creative thinking. If that can occur, then indeed the 21st century will belong to Canada.
3. In this article, Frank Feather’s makes the argument that, “Our education system

has stressed linear, left-brained rote learning while creativity and innovation have been suppressed.” Using your own educational experiences and the experiences of those you know, either agree or disagree with this statement in a well constructed paragraph. Remember to include a topic sentence (stating your opinion), supporting details that provide examples to explain your opinion, and a final concluding statement that restates your opinion. (6 MARKS)

4.
Unfortunately, most people are not able to choose the education they receive to ensure it meets their various learning styles. Fortunately, however, once one has finished his or her education, he or she can does have the choice of which career to pursue that relates to his or her specific learning style. Make a list of four jobs you could pursue that would best fit your learning style. (2 MARKS)

TOTAL MARKS:
14 MARKS
