Learning

Give an opportunity to a wise man,
and he will be yet wiser; teach a just man,
and he will increase in learning.
(Proverbs 9:9)

Someone with a gift for creativity once sent this note to a teacher to explain the absence of a pupil: Dear Miss Marlow: School is many things. It is learning not to throw toys. It is learning to share. It is putting your seat belt on in the school bus. It is putting things back where they belong. It is not pushing when someone is taking a drink from the water fountain. It is swings and skipping rope and bikes and hopscotch. It is crayons and scissors and paste pots. It is peanut butter sandwiches and apples and milk. School is where you learn all these things and get an education. But you can get part of your education outside of school too. You can listen to music from a big brass band. You can see amazing things -- like a man getting shot out of a cannon and trapeze artists somersaulting through the air. You can see elephants dance and poodles ride on the backs of ponies. You can laugh at clowns. You can eat hot dogs and cotton candy. Education is everything new and exciting. It's a circus! And that's why Mary wasn't in school yesterday. She was catching up on her education outside class. Please excuse her. (Bits & Pieces)

Every adult needs a child to teach; it’s the way adults learn. (Frank A. Clark, Register and Tribune Syndicate)

Harold Macmillan, former British prime minister, recalling a professor’s advice: “Nothing you learn here at Oxford,” he told us in his opening remarks, “will be of the slightest possible use to you later, save only this: that if you work hard and intelligently, you should be able to detect when a man is talking rot. And that, in my view, is the main, if not the sole, purpose of education.” (Reader’s Digest)

The best of all things is to learn. Money can be lost or stolen, health and strength may fail, but what you have committed to your mind is yours forever. (Louis L’Amour, in The Walking Drum)

From your parents you learn love and laughter and how to put one foot before the other. But when books are opened you discover that you have wings. (Helen Hayes with Sandford Dody, in On Reflection)

The chief object of education is not to learn things but to unlearn things.
(G. K. Chesterton)
Curiosity is the wick in the candle of learning. (William A. Ward, in San Diego Tribune)

Education is learning what you didn't even know you didn't know.
(Daniel J. Boorstin, in Democracy & Its Discontents)

If we truly wish to learn, we should consider our enemies to be our best teachers. (The Dalai Lama)

In a business class at the University of Wisconsin, Stevens Point, we had to interview a variety of local people and write a report. I thought the assignment was a waste of time until I spoke with a 78-year-old farmer. “How much education do you have?” I asked. “Six years of schoolin’,” he replied. “And 72 years of learnin”. (S. G. H., in Reader's Digest)
Billy says to Jeffy: “This is my favorite learning place – Schoolhouse Earth.” (Bil Keane, in The Family Circus comic strip)

At the beach, the first thing a girl learns is that fellows with deep, rich, golden tans are unemployed. (Robert Orban)

The one thing you finally learn from history is that people don’t learn from history. (Bits & Pieces)

The illiterate of the future will not be the person who cannot read. It will be the person who does not know how to learn. (Alvin Toffler)

That men do not learn very much from the lessons of history is the most important of all the lessons that history has to teach. (Aldous Huxley)

Everything you teach you are learning. Teach only love, and learn that love is yours and you are love. (A Course In Miracles)

It is the malady of our age that the young are so busy teaching us that they have no time left to learn. (Eric Hoffer, in Reflections on the Human Condition)

The more we learn the more we realize how little we know. (R. Buckminster Fuller)

I never learn anything talking. I only learn things when I ask questions. (Lou Holtz)

The ancient Greeks knew that learning comes from playing. Their concept for education (paideia) is almost identical to their concept for play (paidia). (Roger von Oech, in A Whack on the Side of the Head , p. 97)

What we learn with pleasure we never forget. (Alfred Mercier)
To teach is to learn twice. (Joseph Joubert)

Nothing that is worth learning can be taught. (Oscar Wilde)

Learning - 3

