TEACHING TECHNIQUES FOR NON-TRADITIONAL STUDENTS

Some common techniques used for teaching adult, non-traditional students include learning contracts, discussion, case studies, demonstrations, simulations, forums, and panels.
I.
Learning Contracts
Learning contracts are formal agreements written by a learner that detail what will be learned, how the learning will be accomplished, the period of time involved, and the specific evaluation criteria to be used in judging the completion of the learning. The learning contract is a method that is used to individualize the learning process.

Learning contracts can be

· Constructed entirely by the learner

· Constructed partially by the learner inside a template provided by the instructor that creates boundaries or requirements for the learner
Learning contracts reflect principles of adult learning because
· the learner is self-directed adult

· the learner has a reservoir of experience that can be used as a resource for learning

· the learner is in control of process

· focus shifts from postponed to immediate application

Limitations of learning contracts are
· Time pressure

· Quality of learning can be limited

· Learner may not know about relevant information, resources

· Learner may not know how to access relevant information, resources

II.
Discussion
This method is central to many adult educators because it is perceived to be democratic and participatory. Frequent arguments in favor of discussion are that they have both cognitive and affective benefits. Discussion exposes learners to a diversity of perspectives. It helps learners externalize their assumptions. It encourages perspective taking and complexity.

There are two types of discussion

· Open-ended

· Directed

In an open-ended discussion, the facilitator simply asked a question and encourages conversation around it.

In a directed discussion, the facilitator (a) reads the material; (b) chunks it into separate sections; and (c) organizes an outline of questions that move participants through each section. A single section might have more than one question. Questions might be organized according to Bloom’s taxonomy, moving from lower-order to higher-order thinking.
Some ways to discourage good discussion are:
· Answer questions yourself with a mini-lecture. (Students quickly infer you are really given a lecture under the guise of a discussion)

· Begin with higher-level questions, such as evaluative or synthetic questions before students have demonstrated their ability to answer questions that require comprehension or application.

III.
Case Study
Case studies draw upon the past experiences of students. They are participatory. They allow for new perspectives or experience to be added to existing schemas. And they have an action or application component. All these are aspects of adult learning theory.

“Case study” and “case method” are sometimes used interchangeably. The case method was developed by Christopher Langdell of Harvard’s Law School in the 1880s and later introduced into Harvard Business School, which is still closely identified with the case method. Case method may, if used carefully, refer to something separate from this case study approach.
Case studies typically include three interrelated components: a case report, case analysis, and case discussion.

· Case Report. The report is based on an actual situation and typically consists of a set of researched, predesigned written materials. It is a true description of a complex problem and the decisions taken to resolve it—against which learners can test their understanding of the situation and their own problem solving or decision making processes.

· Case Analysis. The analysis helps learners tie their insights to other facets of the case. A good analysis is grounded in the facts. Analysis may be done by learners before the class meets or in the class itself.

· Case Discussion. Case discussion can include dialogue, role play, or other activities.

IV.
Demonstration
Experience plays a strong role in adult learning. Demonstrations and simulations create an optimal setting for experiential learning.

Five types of demonstration are
· Instructor demonstrates the behavior or procedure

· Participant volunteer demonstrates the behavior or procedure
· Full participation in which everyone has an opportunity to demonstrate the behavior or procedure
· Job Instruction Training (JIT) consists of three specific steps:
· Instructor demonstrates

· Participants explain the task and demonstrate

· Instructor provides feedback

· Behavior modeling consists of four specific steps:
· Instructor models effective and ineffective behavior

· Instructor shows videotape that simulates job conditions and models effective and ineffective behavior

· Learners discuss the behavior and then demonstrate it themselves

· Instructor provides feedback

Demonstrations can arouse interest or motivation. They can direct attention. This method works well when there is a need to show a process in action.
V.
Simulation
The most common simulations are role playing, critical incidents, and in-basket exercises. Simulations attempt to address problems under real life conditions and to discuss them completely afterward.

A disadvantage is that simulations can be costly and time-intensive to design.

If you are facilitating a role play, some suggestions are:
· Develop group consensus around a key issue – make sure everyone knows what you are doing and why
· Ask for volunteers – do not put someone “on the spot” by making them participate
· Make the situation nonevaluative (don’t say: “let’s see how you handle this situation.” Instead say, “There are dozens of ways to handle this type of situation. Let’s all take a look at three or four common ones and maybe experiment with something less familiar or comfortable to us.”)

· Assign participants roles other than their own in real life (If they are in their real life role, they may perceive feedback as criticism. Or, since they already know “what they should do,” they may act as they always do rather than in light of whatever the text or lecture has suggested as possible behaviors.)
· Have the group define approaches rather than have individuals illustrate their own techniques (This, again, relieves the individual of the responsibility for developing the role or feeling evaluated which performing in role.)
· Use role rotation (“each of you have three or four minutes in the role. When I say ‘time’ I’ll point to someone else and they will set into the role.”) This insures everyone stays engaged because they don’t know when their turn will come. It also gives an optimum number of examples and styles which can be de-briefed later.
· Give feedback based on performance or results, standards and criteria

· Move the conversation from generalizations about what happened to specific principles or behaviors. Students may not generalize their learning from the role play unless they are helped to do so.
VI.
Forums and Panels

A forum is best defined as an open discussion carried on by one or more resource persons and an entire group. It is used when large groups of 25 persons or more meet for the purpose of diffusion of knowledge, information or opinion. The moderator usually fields questions from the audience and monitors the flow of questions and answers.
A panel is defined as a small group of three to six persons who sit before an audience and have a conversation with each other that is semi-formal in nature and usually has a moderator. Audience participation is usually limited.

Prepared by Thomas Hawkins

January 2006
