

Engaging the Mind for High Intellectual Performance

"Principle of Possibilities" - Reuven Feuerstein

PEDAGOGY OF CONFIDENCE

WWW.NUATC.ORG

Yvette Jackson, Ed.D. –
National Urban Alliance

Our students Are GIFTED!

Belief!

Yvette Jackson, Ed.D. - National Urban Alliance

The Science of Learning and **HIP**

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

Yvette Jackson, Ed.D. - National Urban
Alliance

Plasticity, or Neuroplasticity

Structural Cognitive Modifiability:

REUVEN FEUERSTEIN

SCM PLASTICITY of the BRAIN

- Brain can be remodeled throughout life
- PLASTICITY of the synapse (where neurons communicate via neurotransmitters) can change.
- **LEARNING** –entails strengthening connections between the neurons.

High level activities increase intellectual development. Jean Piaget

CULTURE

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

ENGAGEMENTS FOR LEARNING

Strengths of Urban Underachievers

Yvette Jackson, Ed.D. - National Urban Alliance

ENGAGEMENTS FOR LEARNING

Strengths of Underachievers

Figure 1 Components of 21st Century Learning

COGNITIVE AGE: Innovation; >Absorbing, Processing and Combining Info

How are their lives narrated in school?

Yvette Jackson, Ed.D. - National Urban Alliance

What affects their intellectual development and achievement?

Yvette Jackson, Ed.D. - National Urban Alliance

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**
- **Gap v. enrichment and support**

Cognitive Binding

Yvette Jackson, Ed.D. - National Urban
Alliance

LANGUAGE

*What is our cultural frame
of reference?*

? IMPACTS US:

RELEVANT +
MEANINGFUL

HOW WE
SEE THE
WORLD/

HOW WE THINK
THE WORLD SEES
US

HOW WE
CONSTRUCT
MEANING/
INFER

A large teal circle is centered on the page. Inside this circle is a smaller blue circle. In the center of the blue circle, the word "CULTURE" is written in bold, yellow, sans-serif capital letters. To the right of the teal circle, a portion of a scale of justice is visible. The scale has a horizontal beam with a hook on the left and a pan on the right. The pan is currently empty and is positioned lower than the hook, suggesting it is heavier. The background of the entire image is a solid blue color.

CULTURE

what do we know about our students

FRAME OF REFERENCE

Yvette Jackson, Ed.D. - National Urban
Alliance

NUA Beliefs: A Summary

- Intelligence is modifiable.
- All students benefit from a focus on high intellectual performance (HIP).
- Learning is influenced by the interaction of culture, language, and cognition.

THE HIGH OPERATIONAL PRACTICE the **PEDAGOGY** of **CONFIDENCE**

G/T

1. Amplifying Student Strengths
2. Building Relationships
3. Nurturing High Intellectual Performances
4. Providing Enrichment Experiences
5. Incorporating Prerequisites for Learning
6. **SITUATING LEARNING IN THE LIVES OF STUDENTS**

Pedagogy of Confidence TM

Yvette Jackson, Ed.D. - National Urban
Alliance

NUIA MENTORING

NUA MENTOR

TEACHER

Yvette Jackson, Ed.D. - National Urban
Alliance

Our students Are GIFTED?

Yvette Jackson, Ed.D. - National Urban Alliance

MEDIATIVE LEARNING COMMUNITY

TRANSFORMING BELIEFS

TRANSFORM CULTURE

Transform Practice

SCHOOL DEPENDENT
STUDENTS:
Strengths &
Intellectual Capacity-

HIP

Yvette Jackson, Ed.D. - National Urban
Alliance

“When teachers are trained to provide the learning context for using respect of cultural and racial difference as student **STRENGTHS**, they also improve student **SELF WORTH** and **MOTIVATION** as well.”

—Dr. Eric J. Cooper
President of National Urban Alliance

National Urban Alliance, 33 Queens Street, Suite 100, Syosset, NY 11791
VOICE (800) NUA-4556 or (516) 802-4192 • www.nuatc.org

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