Teaching the Male Brain

Abigail Norfleet James, Ph.D.
IBSC
June 22, 2008

Evidence for the Gendered Brain

Size difference

 Male brain is larger, but has fewer connections than female brain

Cellular difference

 Female brains have more cells in verbal section and more neuropil

Developmental difference

- Right side develops more rapidly in males, left in females
- Amygdala develops faster in boys, hippocampus in females

What is the effect of differential development on learning?

- Right side/males, left/females targeting v. language
- Pre-frontal lobes develop more slowly in males

	Left (girls first)	Right (boys first)
Hippocampus (girls first)	Memory of nouns	Memory of pictures & topography
Amygdala (boys first)	Spelling, reading words, verbal intellect, vocabulary	Mathematical calculation & performance

Accepted Knowledge

- Girls are more verbal
 - Fluency not intelligence or vocabulary
 - Boys will always be behind in spelling and grammar
- Boys are better at spatial relations
 - Connection to math skills
- Boys are more active
 - Activity linked to space available
 - Expectations and biology
- Boys are more aggressive
 - Some thought this is learned
 - However, true cross-culturally
 - Need for roughhousing

Hearing Differences

- Males have longer cochlea
 - Fractionally delayed hearing, less sensitive
 - Do not hear very high sounds
- Males more likely to have had inner ear infections
 - Some thought that this leads to hearing loss
 - Ear tubes may create problem
- Males have hearing loss sooner
 - Boys need to learn to protect their ears from loud music and engine noises
 - Ear buds are a problem

Vision Differences

- Color Difference
 - Blue, Black, & Silver
 - Color blindness
- Gazing Difference
 - Boys prefer objects, girls prefer faces
- Boys' gaze is attracted by motion
 - Attention will go to anything in motion particularly if it is unintentional
 - Saccades?
 - Effect this has on early reading problems
- Boys prefer "cool" white light

Touch Differences

- Higher pain threshold
 - Learned or real? "Boys don't cry."
 - Boys do not ask for help until problem is severe
- Greater tolerance for cold
 - Rooms need to be cooler
 - Teach responsible behavior
- Touch to learn
 - Boys learn best when instruction involves hands-on activities
 - Experiential learning taps into the same phenomenon

Cognitive Differences

- Verbal Skills
 - Knowledge recall emotionally driven
 - Verbal strategies, will develop over time
 - Communication skills will develop in single sex environment
- Spatial Skills
 - Directions
 - Graphics as key to memory
- Learning Modalities
 - Kinesthetic/iconic vs. verbal/auditory

Differences in Learning Issues

ADHD

- More males due to social bias?
- Cause of inattention may be something other than learning problem

Dyslexia

— More males — but is it a developmental problem?

Dysgraphia

— more males — but is it due to social expectations?

Dyscalculia

- Actually a problem with memory
- Girls give up too easily because of social beliefs
- Boys will avoid math

Concussions

- Degree of injury
 - Simple, does not require LOC and are the most common type
 - Complex probably involves LOC and may take some time to resolve
- Immediate effects
 - Short-term memory problems for up to 6 days after even simple concussions
- Long term effects
 - Permanent memory problems
 - Second impact syndrome death!

Boys and Alcohol

- Alcohol affects frontal lobes and cerebellum
- Boys' frontal lobes develop late
- Damage to young brain by alcohol does not heal
- Primary damage is not done by alcohol, but by the products of alcohol digestion
- ▶ Binging produces more damage because of the large amount of byproducts produced in a short amount of time
- ▶ Long term effect is that frontal lobes will not develop and individual never develops good executive function
- Other drugs

Social and Emotional Differences

- Fight or Flight vs. Tend and Befriend
 - Boys need to be taught how to manage stress
 - Teach boys how to address the issues in a fight, not to sink to personal attacks
- Frontal Lobe Development delayed in males
 - Impulsivity, Emotional decision making
- Aggression and bullying
 - Based on competitive nature of boys
 - Use peer mediators

Discipline

- Lectures don't work
- ▶ Reference specific behaviors and specific solutions
- Discipline should be firm, clear, direct, and do not appeal to their better nature

Use Boys' Competitive Nature in the Classroom

- ▶ Three types of competition: indirect, direct, and cooperative
- Group work fosters good competition

Problem Solving

- Help boys learn to ask for help
- Connect behavior to consequences model delay of gratification & decision making
- Solve problems shoulder-to-shoulder

Classroom Behavior Differences

- Boys don't ask for help, girls ask too soon
- Girls responsive to the teacher, boys not responsive enough
- Boys believe that ability is all that is needed to achieve and girls believe that effort is more important than ability
- Girls learn different study and test taking strategies from others, boys will persist even if their strategies don't work

What does a boy do when asked to study?

- Reads the book
- Underlines material (usually the examples)
- Reads handouts

What is the problem with this?

- Reading may not be easy for a boy
- Reading all the assigned material may take too long
- Reading alone will not provide any organization for review
- Reading is an inactive method of studying

Why Do Some Boys Dislike Reading?

- Their verbal skills develop more slowly than do those of girls
- In the past, reading has not been a successful way to learn
- Reading is a passive way to acquire information
- Reading in school means sitting in a chair
- Society says they should/Stereotype threat

How study approaches cause problems with reading

- Emphasis on ability means that you don't need to study
- Boys equate study with torture
 - Reason they don't do it well
- Reading is too passive for many boys to stay with for long
- Memory based on pictures not words
- Peer activities center on recreation not reading

Reading Strategies

- Tie material to examples where men use reading skills in the real world
- Focus on the action in the material first, characters second
 - Battles before politics
- Teach the structure of literature as an approach to reading
- Help students learn to separate examples from concepts
 - Underlining/highlighting skills
- Technology as a bridge to writing

Study Strategies

- Skimming and scanning
- Active reading underlining skills
- Active note taking use in class
- Segmenting homework mole hills
- Effective use of time note cards
- Generating alternative strategies
- Develop memory cues that work

Specific Strategies for Boys

- Teach attention management strategies
- Assist boys to develop a variety of learning strategies and approaches
 - Group work will encourage this
- Boys learn best what they like, develop methods to communicate with teachers
- Use stress to advantage in class, get boys on their feet
- Connect behavior to consequences model delay of gratification

Learning Skill Strategies

- Spatial Skills
 - Maps, charts, scale models
 - Perceptual speed slow reading, reading out loud
- Mechanical Reasoning
 - Use appropriate items to teach how to take things apart and put back together
- Memory
 - Girls focus is on words, heard or read
 - Boys focus is on active involvement or music
- Study Plan based on learning strengths
- Develop methods to ensure realistic assessment of success and failures

Science & Foreign Language Strategies

Science

- Girls start with the concept, encourage involvement, use interests, reality based
- Boys start with activity then discuss what happened, go outdoors, mechanically based

Foreign Languages

- Girls conversation-based instruction, use social events
- Boys book-based instruction, learn vocabulary by writing, dictation to improve auditory skills, sign language – START EARLY

History & Arts Strategies

- History/Social Studies
 - Girls focus on social aspects, group projects, big picture
 - Boys focus on maps, conflicts, politics, debates, specific facts
- Fine Arts/Music
 - Girls Acquire a critical eye, offer individual music lessons, instrument should have a light sound (at beginning)
 - Boys Hands on art (sculpture, welding, photography), group music lessons, instrument should be loud

Do boys have trouble with math?

- Boys in single sex schools report less interest in math than boys in coed schools
- Boys perform less well than girls on teachermade tests and on NAEP
- Total numbers of students majoring in math and engineering is dropping
- Boys more interested in performance than mastery

Teach Problem Solving Techniques

- Make problem solving intentional
- Use Socratic method answer questions with another question
- Games and Puzzles
 - Chess and other strategy games
 - Logic puzzles, Sudoku, 24
- Reality projects
 - Work in groups, present to class
 - Investment club, building contractors, sports tournaments

Other Math Strategies

- Working at the board
 - Physical involvement/ Structured
 - Reduces calculator doodling
 - Promotes students seeing teacher as resource
- Math Dictionary
 - Keep in back of notebook
 - Write definition and give an example
- Icosahedra dice (20 sided) or dodecahedra (12 sided)
- Box the Operator
- PEMDAS (sort of like 24)
 - -3811
 - -381065

Organization Strategies

- Organization based on child's strengths
- Weekly backpack check
- ▶ Study until concentration limit is reached, then shift gears make sure that student does not spend too much time on easy subjects
- ▶ Schedule in appropriate free time otherwise student may use more than he should.

Conclusion

- There are cognitive differences between boys and girls which are brain based
- Adapting teaching strategies for those differences improves learning
- Accommodating for learning differences allows students to make use of their learning strengths to compensate
- Remember, education is maximized when all students are allowed to learn the way that best suits them