Tom Foster

Space for Thinking: Cognitive Load and Effective Instruction

During the last 50 years, the learning sciences have made great strides in understanding how people learn. One critical aspect to learning is managing our working memory, because it has limited space. If you overload the working memory, then learning becomes impossible. This paper will introduce the concept of working memory, discuss the learning theory known as cognitive load, and provide concrete suggestions for instructors to create learning spaces mindful of how students learn.

