

National Urban Alliance for Effective Education

REVERSING UNDERACHIEVEMENT

Engaging the Mind for High Intellectual Performance

PEDAGOGY OF CONFIDENCE

Yvette Jackson, Ed.D. - National Urban Alliance

**ADOLESCENTS
&
LEARNING**

Yvette Jackson, Ed.D. - National Urban Alliance

REMEMBER!!!

Yvette Jackson, Ed.D. - National Urban Alliance

ADOLESCENTS

- Relationships
 - Voice
 - Choice

Our students Are GIFTED?

LOW FOCUS/ HIGH IMPACT

1. Learning Process of Adolescents
2. The Student Perspective:

"ASK THE STUDENTS"
In A Perfect World

<http://www.youtube.com/watch?v=WkxvL6UoHC>

MARGINALIZERS of EDUCATORS

- Minority v. students of color
- Disadvantaged v. school dependent/students put at a disadvantage
- Low achievers v. underachievers
- Disabilities v. variable learners

Yvette Jackson, Ed.D. - National Urban Alliance

**YOUR FOCUS IS YOUR
REALITY!!!**

Yvette Jackson, Ed.D. - National Urban Alliance

LANGUAGE

POSITIONAL LANGUAGE =
Power Over v. Power With =

- Aliteracy
- Apathy
- Resistant Behavior

Yvette Jackson, Ed.D. - National Urban Alliance

FEAR

Stress

o release hormone cortisol - atrophy of dendrites: impairs cognitive functions

o Reduce blood flow in top frontal lobes: area activates on your feet thinking

- ❖ Kills brain cells
- ❖ Damages hippocampus - memory

Yvette Jackson, Ed.D. - National Urban Alliance

GAP

- POTENTIAL AND ACHIEVEMENT
- STUDENT CULTURE AND TEACHER CULTURE
- DIFFERING EXPERIENCES W/ DIGITAL TEXTS

Yvette Jackson, Ed.D. - National Urban Alliance

PEDAGOGY of CONFIDENCE

Yvette Jackson, Ed.D. - National Urban Alliance

PEDAGOGY of CONFIDENCE

- The fearless expectation and support for all students to demonstrate high intellectual performance.

Yvette Jackson, Ed.D. - National Urban Alliance

ADOLESCENTS

- Relationships

- Voice

- Choice

Middle-Level Student Survey

school learning climate survey

to better understand the perceptions of its students regarding their educational experiences and interests.

- I. Learning Environment
- II. Teacher Caring & Expectations for Success
- III. Real World Preparation
- IV. Instructional Methods
- V. Learning Preference

Yvette Jackson, Ed.D. - National Urban Alliance

LOW FOCUS/ HIGH IMPACT

L + T v. T + L

1. The Learning Process

Yvette Jackson, Ed.D. - National Urban Alliance

L: (U + M) (C₁ + C₂)

Yvette Jackson, Ed.D. - National Urban Alliance

ADOLESCENTS & LEARNING

motivation

comprehension

Yvette Jackson, Ed.D. - National Urban Alliance

Mediated Learning Experience

Mediator (guided by intention, culture, and emotional investment):

- Organizes experiences by framing and filtering
- Determines relevant v. irrelevant experiences

Yvette Jackson, Ed.D. - National Urban Alliance

CONFIDENCE

L: (U + M) (C₁ + C₂)

Yvette Jackson, Ed.D. - National Urban Alliance

Structural Cognitive Modifiability

Reuven Feuerstein

Yvette Jackson, Ed.D. - National Urban Alliance

Structural Cognitive Modifiability

Reuven Feuerstein

- 90 % **Glia** – transport nutrients, regulate immune system

- 10% **Neurons** – (dendrites & axons)

Info processing & connect info

- Thicker axon → faster conduction of info
- Building on past info/strengths > thickness > efficiency

Yvette Jackson, Ed.D. - National Urban Alliance

Hypothalamus
Reward System –
Opiates, e.g. dopamine

Yvette Jackson, Ed.D. - National Urban Alliance

LOW FOCUS/ HIGH IMPACT

1. The Learning Process
2. Student Strengths

Yvette Jackson, Ed.D. - National Urban Alliance

ENGAGEMENTS FOR LEARNING Strengths of Urban Underachievers

Yvette Jackson, Ed.D. - National Urban Alliance

ENGAGEMENTS FOR LEARNING Strengths of Underachievers

PEDAGOGY OF CONFIDENCE

Ending the Gap: See the potential
and not the lack.

Perspectives & Relationships

When you change the way you look at things,
the things you look at change!

- Wayne Dyer

Yvette Jackson, Ed.D. - National Urban
Alliance

Figure 1 Components of 21st Century Learning

- Ensuring our students are.....

“GIFTed”

PEDAGOGY OF CONFIDENCE

- Demonstrate **Enabling Beliefs and Expectations**
- **Mediate Learning**
- Create **Relationships as Focus**
respect, recognition, success and sharing
- **Dynamically Assess Growth**
- *Enrichment*

Yvette Jackson, Ed.D. - National Urban Alliance

L: (U + |M|) (C₁ + C₂)

Yvette Jackson, Ed.D. - National Urban Alliance

DIFFERENT CONSIDERATIONS FOR ENGAGING UNDERACHIEVING URBAN STUDENTS

Yvette Jackson, Ed.D. - National Urban Alliance

DIFFERENT CONSIDERATIONS FOR ENGAGING UNDERACHIEVING URBAN STUDENTS

- Relevance
- Patterns
- Emotional Connections

Yvette Jackson, Ed.D. - National Urban Alliance

WHAT AFFECTS HOW PEOPLE CONSTRUCT MEANING?

- **Relevance**
- **Patterns**
- **Emotional Connection**

FRAME OF REFERENCE

CULTURE

Yvette Jackson, Ed.D. - National Urban Alliance

Reuven Feuerstein

- Perceptions of self:
affected by
perceptions of others

**Socio-cultural
Deprivation**

LANGUAGE

COGNITION

CULTURE

Yvette Jackson, Ed.D. - National Urban Alliance

I. COACHING FOR:

High
Intellectual
Performance
?

Yvette Jackson, Ed.D. - National Urban Alliance

evaluate
judge understand
synthesize High Intellectual Performance critical thinking
communicate

Yvette Jackson, Ed.D. - National Urban Alliance

CONSIDERATIONS FOR LEARNING

Adolescents and Learning

- FORMAL OPERATIONS
 - DE-CENTERING
 - ABSTRACT THINKING
- CONCRETE EXPERIENCES from:
 - FRAME OF REFERENCE
 - PRIOR KNOWLEDGE

■ **My Stream of Consciousness**

*You think that I don't know that you think
I got an F because I'm lazy and indifferent.
But maybe I'm just under-challenged and underappreciated.*

*Deep down I am begging you to teach me
To learn and create—not just to memorize and regurgitate.
I'm asking you to help me find my own truth.
I'm asking you to help me find my own beauty.
I'm asking you to help me see my own unique truth.*

*We need a miracle
One for every kid who subconsciously wants
To be pushed to the edge/taken to the most extreme limits.
I want you to make my brain work in a hundred different ways every
day.
I'm asking you to make my head ache with knowledge spin with ideas.*

I want you to make my mind my most powerful asset.

Siem Tesfaslase, 10th grade, Arlington High School, Indianapolis, Indiana

Yvette Jackson, Ed.D. - National Urban Alliance

REMEMBER!!!

Yvette Jackson, Ed.D. - National Urban Alliance

MEDIATION

High Intellectual Performance

Yvette Jackson, Ed.D. - National Urban Alliance

LOW FOCUS/ HIGH IMPACT

1. The Learning Process
2. Student Strengths
3. Culture/Frame of Reference

Yvette Jackson, Ed.D. - National Urban Alliance

what do we know about our students FRAME OF REFERENCE

Yvette Jackson, Ed.D. - National Urban Alliance

LOW FOCUS/ HIGH IMPACT

1. Learning Process of Adolescents
2. The Student Perspective:

"ASK THE STUDENTS"
In A Perfect World

<http://www.youtube.com/watch?v=ZTN--C3AhVw&feature=related>

PROCESSING

Yvette Jackson, Ed.D. - National Urban Alliance

Key Word Notes

Yvette Jackson, Ed.D. - National Urban Alliance

What does high intellectual performance look like?

3. *MEDIATION and*

4. *DYNAMIC ASSESSMENT !*

Yvette Jackson, Ed.D. - National Urban Alliance

ANALOGIES

- STUDENT: CLASS::
- (A) disinfectant: antiseptic
- (B) piece: pair
- (C) juror: jury
- (D) jaunt: trip

$$L = (U + M)(C_1 + C_2)$$

what do we know about our students

FRAME OF REFERENCE

Yvette Jackson, Ed.D. - National Urban Alliance

ANALOGIES

- DAB: QUANTITY
- (A) snuffle: nose
- (B) disinfectant: antiseptic
- (C) gnaw: teeth
- (D) piece: pair
- (E) jaunt: trip

Yvette Jackson, Ed.D. - National Urban Alliance

THINKING MAPS

Yvette Jackson, Ed.D. - National Urban Alliance

PROCESSING

Yvette Jackson, Ed.D. - National Urban Alliance

Key Word Notes

Yvette Jackson, Ed.D. - National Urban Alliance

Leader	Recorder	Reporter	Time Keeper	Material Manager
C	B	D	A	
A	D	B	C	
B	C	A	D	
D	A			

Yvette Jackson, Ed.D. - National Urban Alliance

LITERACY

- Constructing, Communicating, and Creating meaning in many forms of representation.
(Elliot Eisner).

Of what?
Who decides?

Yvette Jackson, Ed.D. - National Urban Alliance

BLOCKERS in Constructing Meaning?

■ INFERENCEING....

■ VOCABULARY.....

Comprehension and Discipline Literacy, P.5

Yvette Jackson, Ed.D. - National Urban Alliance

LANGUAGE

COGNITION

CULTURE

Yvette Jackson, Ed.D. - National Urban Alliance

Constructing Meaning from Text

■ PRIMING

INPUT

Yvette Jackson, Ed.D. - National Urban Alliance

LOW FOCUS/ HIGH IMPACT

1. The Learning Process
2. Student Strengths
3. HIP
4. Culture/Frame of Reference
5. Prerequisites

Yvette Jackson, Ed.D. - National Urban Alliance

READING IS: unlocking frozen thought

- Unlocking
- Frozen
- Thought

WHAT AFFECTS HOW PEOPLE CONSTRUCT MEANING?

- **Relevance**
- **Patterns**
- **Emotional Connection**

FRAME OF REFERENCE

Yvette Jackson, Ed.D. - National Urban Alliance

SITUATE LEARNING IN THE LIVES OF THE STUDENT

MAKING TEXT ACCESSIBLE

MOST POWERFUL LINKS:

CONCEPTS **THEMES**

- Elicit related knowledge
- Elicit related personal experiences
- Guide voluntary writings (e.g. poetry, commentaries) and creative opportunities (documentaries)
- Create discipline connections

SITUATE LEARNING IN THE LIVES OF THE STUDENT

Yvette Jackson, Ed.D. - National Urban Alliance

**■ The Associated Press 4:37 PM EDT,
September 23, 2008 TALLAHASSEE**

- **FCAT analysis finds misconceptions about science - Florida students have misconceptions about science, and they need more practice demonstrating its concepts and relating them to the real world, according to an analysis of the state's standardized test.**
- The report also recommends more practice demonstrating and explaining scientific concepts and processes, especially in writing, because FCAT results show students are struggling with developing a deeper understanding of science.
- The panel also urged teachers to use correct science terminology, especially when a scientific term differs in meaning from its everyday usage, such as "work." In science, work means the amount of energy transferred by a force.

what do we know about our students
FRAME OF REFERENCE

Yvette Jackson, Ed.D. - National Urban Alliance

SITUATE LEARNING IN THE LIVES OF THE STUDENT

Taxonomy of Relationships

A	K	U
B	L	V
C	M	W
D	N	X
E	O	Y
F	P	Z
G	Q	
H	R	
I	S	
J	T	

SITUATE LEARNING IN THE LIVES OF THE STUDENT

RELATIONSHIPS
<http://www.youtube.com/watch?v=HmOBrc6eMby>

Yvette Jackson, Ed.D. - National Urban Alliance

PROCESSING

Yvette Jackson, Ed.D. - National Urban Alliance

Key Word Notes

Yvette Jackson, Ed.D. - National Urban Alliance

WHAT AFFECTS HOW PEOPLE CONSTRUCT MEANING?

- **Relevance**
- **Patterns**
- **Emotional Connection**

FRAME OF REFERENCE

CULTURE

Yvette Jackson, Ed.D. - National Urban Alliance