27-Aug-99

How a child learns

or

How our educational systems destroy the natural learning abilities that are part of us when we are born

A. Our educational systems often tend to destroy the human thinking processes. The remarks below are based on the specifics of a fairly long and detailed (though informal) study of the Indian educational system and its shattering (‘decapitative’ – is that the right metaphor?) effects on individual creativity and productivity. Appropriate adjustments may need to be made to the arguments presented in order to fit them properly into the US context, where the environment for individual learning is very much more supportive than in India.

1. The child learns by asking questions: Mama, what is that? Papa, how is this? Why is the sky blue? How does the fan turn? Many of the questions may not be articulated in words – they are just thoughts. And by investigating, with all the powers and tools available (its senses and its limbs), the unending mysteries of the world around, the child LEARNS!!!. It does not really matter whether Mama and Papa give the child the ‘academically sound and theoretically correct’ answers to its questions. To learn, the child only requires the love and support of its parents and an adequate environment. Each of the skills acquired by the child (learning to sit up, stand, walk, or talk) is far more complex than anything taught at MIT or Harvard.

2. The Learning Environment: If the environment is truly supportive, the child will learn well and very speedily. If not, it may not learn so well or so fast, but it will successfully learn a good bit anyway. For learning, the child only requires that the surrounding environment be ‘non-dangerous’ with respect to its explorations. A dangerous environment may shut down the learning efforts.

3. ‘A <<Learning System>>’ here meaning specifically: ‘a system that learns’: With an adequate environment, the child will learn the right answers to its questions on its own (the right answers for its own special needs), integrating the results of its investigations of the world into its own developing mental models, adjusting the models as required. The answers it finds may or may not be ‘academically sound’ – but they are adequate and exactly what are required for the ‘growing’ needs of the child i.e., they are adequate to enable the child to grow successfully. The child’s prime objective in life (as a living system) is to grow up, and all its questions and explorations are designed to enable it do exactly that. And it is just by this process of observing, investigating, asking questions, that the child successfully grows! The child is the best example we have of what we may call “a system that learns from experience”. (As an aside: current research on the HOW? of a child’s learning is woefully inadequate. The structuring approach, if used in this arena, would show us some wonderful truths).

4. But everything changes when the child is about five years old! The child is then forcibly plonked into an educational system that enforces the following rule: “NOW SIT DOWN, SHUT UP AND LISTEN TO ME (YOUR TEACHER) FOR THE NEXT FORTY-FIVE MINUTES!” Any infringements of this rule are punished by a rap on the knuckles or to the head – or at least by a reprimand. So the child, in awe of the teacher’s greater wisdom (or more likely the powers possessed by the teacher) sits down, shuts up and listens for the next forty-five minutes.

5. But it is not only for forty-five minutes that the child has to sit down, shut up and listen! In fact, the child has to sit down, shut up and listen for five or six periods a day, five days a week, forty or so weeks a year – for the next 12 or 14-odd years! (No wonder Xmas and summer holidays are so keenly longed-for by practically all children).

6. By the time the child has been through this ‘educational’ process, the educational system has in fact succeeded in (largely) destroying the child’s question-asking capability, the very attribute that enables it to learn and grow! True, it has loaded him/her with a whole lot of useful information – but it has also taken away the basic capability that would have enabled the ‘learning system’ that was the child to make use of all that useful information.

B. Interactive Management – IM - (and OPMS, which is based on IM) can help regenerate the question-asking ability of the human being that has been forced into dormancy by the conventional educational process. Specifically, this happens by way of the process of ‘developing’ Intent Structures’ (which is briefly outlined in the article “An Operating System for the Human Mind”). This process is demonstrated practically in considerable detail during our workshops. The graphic on the next page illustrates the process of “focus-expansion-focus-expansion-focus-….” that occurs in the human mind developing an Intent Structure as recommended in that note. (Similarly + in a different way [i.e not covered by the illustration below], the process of creating a Profile from a Field Representation also engenders significant learning).
…3

 Responding to

 Trigger Question

 A1, A2, A3,…., . An

Ai represent responses

to Trigger Question
 Structuring the

 Element Set by

 ISM

 Responding to

 Trigger Question

 …Ai…

 ISM

 …… ad infinitum

C. This continuing activity of “focus-expansion-focus-expansion….”, illustrated above, that takes place in the human mind through the process of ‘developing’ an Intent Structure is the best – by far the most intensive - mental exercise available for reawakening the dormant ‘question-asking ability’ of the human mind. It may take a while, but the question-asking ability definitely does return in all the cases I have seen.
D. The remarks of B & C above hold true very strongly for the ‘individual’ mode of using the OPMS, somewhat less strongly for the ‘group mode’ of using it. Why so? I would surmise that, when the human mind is working alone, with no distractions of other participants in group workshops, it is able to focus and concentrate much better. Of course, one has first to convince the possessor of the mind in question that developing intent structures individually is indeed a worthwhile exercise to undertake. It is, in fact (I believe), the single most useful thing for self-improvement that any individual human mind can do. The result is simply the breaking out by that human mind from all the various straitjackets into which our educational and other systems have forced it.
Focus: The Trigger Question

Focus for new Trigger Question(s): Lowest Level Element(s) in Intent Structure

New Focus

Trigger Questions

PAGE
1/1
How a child learns

