

THINKING LIKE A GENIUS

Time Required: 30-45 minutes

Content Standards: AA.S.1 Students will acquire the attitudes, knowledge, and skills that contribute to effective learning in school and across the lifespan.

Indicators (Students will...): AA.A.11.1.4 Demonstrate the ability to use a variety of effective and innovative thinking and learning strategies.

GOAL: Students will discuss strategies they can use to think like a genius.

Activity Statements: Students will participate in group discussions regarding strategies recommended and translate parables regarding thinking like a genius.

Materials:

1. Pen/pencil
2. Chalkboard
3. Handout 1 – *Strategies*
4. Handout 2 – *Parable*

Procedures:

SAY: Before becoming inventors, great artists, great musicians or famous for original thought or style, these people were just considered average or even below-average people. There are certain things that all these people have in common. They THINK like a genius and so can you. Today's lesson will review some of the key principles of thinking like a genius.

1. Let's start by asking you what you think is meant by this statement. Advisors should have this written on the board.

A thinker sees his own actions as experiments and questions--as attempts to find out something. Success and failure are for him answers above all.

Friedrich Nietzsche, 1844 - 1900, German

2. After students have discussed this quote, the advisor might say: *If we don't try things we believe will work... because we are afraid of failure, we won't grow and learn and we*

THINKING LIKE A GENIUS

won't create something great. Sometimes we have to make a lot of mistakes before we get it right.

3. Divide students into small groups.
4. Prior to class give cut strategies from Handout 1 into strips. Give 2 tips to each group.
5. Ask group members to discuss their strategy and decide what it means.
6. After groups have had a few minutes to discuss, have each group take turns sharing their strategy to think like a genius with the entire class.
7. Repeat this group process using the Handout 2 strips with parables, having student give their parable and explain what it means.

Discussion:

1. What is something you believe you could really excel in, but are afraid you won't be?
2. What is a tip you learned today that might help you succeed at something you want to try?
3. What was your favorite parable?
4. What strategy did you find most interesting?

Additional Resources:

Study Guides and Strategies <http://www.studygs.net/genius.htm>

Links to help manage time and improve lifelong learning

<http://www.uni.edu/walsh/linda7.html>

Brain Gym-Fun Activities and Games to improve memory and learning

<http://www.smart-kit.com/scategory/study-skills/>

Extension Activities:

Select one or two strategies and apply it to something you would like to improve.
