

Classroom Communication: Creating Synergy Between Instructor, Students, and Learning Process

Dan Cernusca, Ph.D.
Instructional Design Specialist

Missouri University of Science and Technology

TLT Conference - Rolla, March 2010

Classroom Communication

My “Laundry List”

Instructor

Lecture

PowerPoint Slides

Worked examples

Professional Software

Websites

Blackboard CMS
[Black/White] Board

Students

Notes/ Handouts

In-class group activities

Calculator

Computer

Personal Response
Tool

Homework

Projects

Quiz/Test

[e]Portfolio

Classroom Communication

Instructional Context

Classroom Communication

A Systemic View

Classroom Communication

“Noise” due to Human Factors

Internal factors

Classroom Communication

Expertise can be your Friend or Foe

Foe if...

- Try to convey everything you know;
- Assume silence as a sign of learning;

Friend if...

- Use stories based on your expertise;
- Integrate your research and teaching;

Classroom Communication

Prior Knowledge – the hidden enemy?

At the class level, expect to have
a **GAP** between
Needed and **Actual**
Prior Knowledge/Skills

Will be helpful to:

- Have an entry test that covers critical skills;
- Build, in time, prior-knowledge tutorials;
- Create early tasks that use these tutorials;

Classroom Communication

“Noise” due to Human Factors

External factors

Classroom Communication

Plan for Unexpected

For you as Instructor...

- Have at least one “throw-out” lecture;
- Learn how to use “distance teaching” technology available;

For your students...

- Clearly state what a reasonable requests is;
- Offer “opt-out” homework and quizzes;
- Offer extra-points problems in your exams;

Classroom Communication

“Noise” due to Encoding & Sending

Classroom Communication

“Noise” due to Encoding Traits: Linearity

...you do this

...you expect that

Classroom Communication

Strategies to compensate for Linearity

Continuity of Concepts & Ideas

- Revisit concepts taught previously;
- Use different contextual application (e.g. lecture, homework, project) of same/similar concept(s);

Summarize and Integrate

- Provide/ask for summary of major groups of concepts (e.g. outlines, diagrams);
- Provide explicit representations of related groups of concepts (e.g. concept maps)

Classroom Communication

Concept Mapping Strategies

Use concept maps to show, build and assess structural knowledge (Why?)

Be creative...use engaging contexts (e.g. games, puzzle) to make these tools more appealing.

Classroom Communication

Use of one Presentation Tools

Excessive use of PowerPoint Slides or
[White/ Black/Digital] Board is:

- Boring;
- Disengaging;
- Waste of classroom time;

Classroom Communication

Presentation Strategies

Balance the information on the slide and board

- ✓ • Use outline slides to support not replace you;
 - use the board to add details
- ✓ • Use slides that have complementary graphics;
 - when technical possible draw on the slide;
- ✓ • Use slides that summarize and synthesize;

Classroom Communication

Address the Diversity of Classroom

Various Cognitive Styles

- Visualizer
 - image oriented;
 - manipulate and transform **images**
- Verbalizer
 - word oriented;
 - manipulate and transforms **symbols**

Classroom Communication

Address the Diversity of Classroom

Various Cognitive Controls

- Field Dependent (FD)
 - global;
 - externally directed
 - **factually oriented**
- Field Independent (FI)
 - analytic;
 - internally directed;
 - conceptually oriented;

FD Students
taught by **FI**
Teachers

achieved more

than when taught
by FD teachers

Classroom Communication

Don't Forget the Affective Learning

Affective Learning:

state of motivation
value preferences
commitment
epistemic beliefs

Cognitive Learning:

various levels of
learning outcomes
(e.g. Bloom)

Classroom Communication

Examples of nonverbal immediacy:

- **Eye contact;**
- **Vocal expressiveness;**
(Tone of voice – variation/ Raising and lowering voice)
- **Gestures, dynamics of delivery;**
(Body Language/ Energy level - passion for subject/job)
- **Movement in the classroom;**
(Walks around the room to show interest/
Proximity - where instructor located)

Classroom Communication

How to Increase Instructor Immediacy

Select a combination of two to three immediacy strategies you feel comfortable implementing

Start to implement them and be persistent
(typically the impact on your students is slow);

Develop a set of questions regarding the immediacy strategies and administer them at midterm

Three thin, vertical green lines of varying heights are located on the left side of the slide.

Contact Information

Dan Cernusca, Ph.D.

207 Norwood Hall (CERTI office)

(573) 341 4632

dcernusca@mst.edu (quickest way)