

1

2

3

4

5

6

SYMBOLS:

- share information
- create expectation
- convey emotion
- tell us what to do/not do
- can change meaning

7

8

Think of a Symbol.

Criteria:

- easily recognizable
- emotion level ≥ 6
- be able to describe its effect (create expectation; convey info, etc.)

9

We're going to use
a particular set of
11 symbols to help
us engage with our
learning.

10

11

And they will...

- share information
- create expectation
- give common vocabulary
- tell us what to do/not do
- change meaning

12

METHOD #2

A Learning Language

13

What does this mean?

Ta | Danke | Merci | Gracias

14

**It helps immensely if
we can understand
each other without
explaining every word.**

15

YOU KEEP USING THAT WORD

I DO NOT THINK IT MEANS WHAT YOU THINK IT MEANS

16

**Subjects
we learn
in school?
[be specific]**

17

**In learning, we need a set of
vocabulary that lets us talk
about things across a wide
variety of subjects so that we can
spend our time actually thinking,
rather than just defining words.**

18

METHOD #3

Introduce yourself with frames

19

I am married to an Australian. We have three sons. I have a golden retriever named Brody. I love to bake cakes.

- Avoid debt
- Play fair
- Serve others
- Get enough sleep
- Be kinder than you have to be
- Be loyal
- Clean up

How many grandchildren will we get?
Where will go on a mission?
Will I get any new hobbies?

I was born in California. I have lived in Utah, Iowa, Germany, and Texas. I used to be in the Army.

20

BORN IN AKRON, OHIO
UCLA: ENGLISH AND MATH
5 CHILDREN - 10 GRANDKIDS

CAREER
• STUDENT
• TEACHER
• TEACHER
• MS, HS, UNIV
• ADMINISTRATOR
• VP, COORDINATOR
• PRINCIPAL, DIRECTOR
• RETIRED

LIVE IN MIDDLETOWN
• LIKE BEACH - MANTING
• HIKING - JACUZZI
• RISE EARLY
• WORKOUT MF

MOVED MANY TIMES
• 16 STATES
• CA - 18 CITIES
• FOREVER A LEARNER

WHAT'S NEXT
• SCHOOLS
• BOOKS
• CRAFTS
• BE FORW TO U.S.
• ADDRESS ECONOMIC PROBLEMS?

WHERE SHALL I TRAVEL?

21

2

Start with only one or two elements at a time. Slowly unroll, like a flower unfurling.

22

Example #1

23

What makes you you?

- family
- hobbies
- profession
- physical features
- education
- personal history
- seen/unseen

24

Details

- characteristics
- unique features
- essential nature
- data
- specifics
- parts

25

26

Details

- characteristics
- unique features
- essential nature
- data
- specifics
- parts

27

Example #2

28

WHAT AM I?
[choose from your discipline]

29

I have to have three sides.

I have to have three angles.

**If one of my angles is 90° ,
I'm right.**

**The sum of my interior
angles is 180° .**

30

Can you think of another rule for triangles?

31

RULES INCLUDE:

standards

directions

methods

organization

usual behavior

32

RULES INCLUDE:

standards

What if I decided a foot was now 11 inches, rather than 12?

What if I decided you needed an 85 to pass a class or that an A was now a 97?

33

RULES INCLUDE:

directions

What happens if I decide to drive on whatever side of the road I feel like?

What if I started saying "left" instead of "right"?

34

RULES INCLUDE:

methods

Why should people follow the scientific method?

Why do we have specific methods for doing things? Does it matter?

35

RULES INCLUDE:

organization

What if every morning you woke up and everything in your house had been moved?

What if there were no Periodic Table? Easier? Harder?

36

RULES INCLUDE:

usual behavior

What if every day,
you had no idea how
you were getting
home from school?

Have you ever known
someone who was
nice one day & mean
the next?

37

38

39

**Example
#3**

40

41

42

Titanic WAS NOT sunk by Iceberg – new evidence suggests shock theory to disaster

THE Titanic was NOT sunk after striking an iceberg, it has sensationally been claimed more than a century since the ship disaster.

By SEAN MARTIN

PUBLISHED: 04:12, Wed, Jan 4, 2017 | UPDATED: 07:40, Wed, Jan 4, 2017

SHARE 2K 103

Titanic NOT sunk by iceberg documentary claims

Share

43

Millennium Problems

Yang-Mills and Mass Gap

Experiment and computer simulations suggest the existence of a "mass gap" in the solution to the quantum versions of the Yang-Mills equations. But no proof of this property is known.

Riemann Hypothesis

The prime number theorem determines the average distribution of the primes. The Riemann hypothesis tells us about the deviation from the average. Formulated in Riemann's 1859 paper, it asserts that all the "non-obvious" zeros of the zeta function are complex numbers with real part 1/2.

P vs NP Problem

If it is easy to check that a solution to a problem is correct, is it also easy to solve the problem? This is the essence of the P vs NP question. Typical of the NP problems is that of the Hamiltonian Path Problem: given n cities to visit, how can one do this without visiting a city twice? If you give me a solution, I can easily check that it is correct. But I cannot so easily find a solution.

Navier-Stokes Equation

This is the equation which governs the flow of fluids such as water and air. However, there is no proof for the most basic questions one can ask: do solutions exist, and are they unique? Why ask for a proof? Because a proof gives not only certitude, but also understanding.

Hodge Conjecture

The answer to this conjecture determines how much of the topology of the solution set of a system of algebraic equations can be defined in terms of further algebraic equations. The Hodge conjecture is known in certain special cases, e.g., when the solution set has dimension less than four. But in dimension four it is unknown.

Poincaré Conjecture

In 1904 the French mathematician Henri Poincaré asked if the three dimensional sphere is characterized as the unique simply connected three manifold. This question, the Poincaré conjecture, was a special case of Thurston's geometrization conjecture. Perelman's proof tells us that every three manifold is built from a set of standard pieces, each with one of eight well understood geometries.

Birch and Swinnerton-Dyer Conjecture

Supported by much experimental evidence, this conjecture relates the number of points on an elliptic curve mod p to the rank of the group of

44

45

46

47

48

**What do you not know
the answer to
because that answer
is not available?**

49

**What is something
you do not know the
answer to but you
could find with
currently available
knowledge?**

50

**What is something
you know, but other
people disagree with
you about?**

51

Dice Game

- What's a question you have for which there is no real answer?
- How reliable is your go-to answer source?
- What kinds of ?s cause disagreement?
- Why do some kids thrive in school and others languish?
- What is something your students often think about school that is wrong?
- What something parents often believe about school that is not true?

52

53

54

55

56

57

58

59

60

Sometimes know answer for one situation, but not another.

61

comfort with ambiguity
and a sense of wonder

62

key factor in being a
disciplinarian

63

explore &
guide
exploration
as we move
from known
to unknown

64

Research/
Research
Questions/
What
resources
are most
likely to
answer this
question?

65

Always circle
back to
availability &
reliability of
resources.

66

67

68

69

70

71

72

Taking shampoo/ conditioner/ soap from hotel rooms, even if you didn't use it while you were there.

73

Not really stopping at a stop sign out in the middle of nowhere.

74

Taking ALL of a sale item at a grocery store.

75

22-year-old son says, "That's just capitalism."

76

Calling in sick, and not leaving any directions for a sub.

77

Using your neighbor's unsecured wifi.

78

79

80

81

82

83

84

85

86

87

88

89

90

META IDEAS:

- 1** Must share idea behind framework first, not just start showing pictures.
- 2** Start with only one or two elements at a time. Slowly unroll, like a flower unfurling.
- 3** Move from known content to unknown, rather than new element + new content.

91

**Onboard
students to each
element.**

92

**Avoid marching students
through a bunch of
elements.**

93

**Intro s-l-o-w-l-y
and deeply..**

94