

The Art of Tech Support

John Abbott College

How to Teach

M. E. Kabay, PhD, CISSP
Director of Education, NCSA
President, JINBU Corp

Copyright © 1997 JINBU Corp.
All rights reserved

ATS 8B - 1

Overview

- Effective communication affected by variables in
 - Learner
 - Channel
 - Teacher
 - Message
- Evaluation

ATS 8B - 2

Effective Communication: Learner variables

- Knowledge base
- Objectives
- Intelligence
- Alertness
- Motivation

ATS 8B - 3

Learner variables: Knowledge base

- Define prerequisite knowledge, skills
- Ask each student for biography
- Explore related areas of knowledge
- Identify strengths and weaknesses
- Incorporate interests into examples

ATS 8B - 4

Learner variables: Intelligence

- Less important than frequently assumed
- Effective study methods can compensate
- Encourage questions, discussion
- Praise interventions, ideas, contributions
- Offer assistance outside class

ATS 8B - 5

Learner variables: Alertness

- Sleep deprivation harmful to learning
- Use channel variables to enhance alertness
- Provide frequent breaks
- Respond immediately to inattention
- Discourage heavy lunches
- Forbid alcohol during training
- Use humour and the unexpected

ATS 8B - 6

**Learner variables:
Motivation**

- Beware forced participation: work to convince of utility
- “What would you like to be able to do *after* this course that you can’t do *now*?”
- Address benefits of mastery
- Share experiences in real world

ATS 8B - 7

**Effective Communication:
Channel variables**

- Time available
- Working conditions
- Visibility, audibility, clarity
- High interactivity

ATS 8B - 8

**Channel variables:
Time available**

- At least ~3 min/slide on average
- At most ~1 hr between breaks
- At most ~7 hr/day
- If possible, have 1 or more days or sessions for better assimilation and application

ATS 8B - 9

**Channel variables:
Working conditions**

- Keep room relatively cool
- Lights bright if possible
- Comfortable chairs
- Desks or tables
- Printed materials with room for notes
- Multimedia: reference articles, videos

ATS 8B - 10

**Channel variables:
Visibility, audibility, clarity**

- Stand, move, sit
- Speak clearly at all times
- Slower than conversation
- Vary speed
- Overinflect for emphasis

ATS 8B - 11

**Channel variables:
High interactivity**

- Ask questions frequently
- Challenge individuals
- Turn discussion to personal experiences
- Use digressions constructively
- Use examples from students’ experiences
- Remember individual students’ interests

ATS 8B - 12

Effective Communication: Teacher variables

- Psychology and motivation
- Empathy and imagination
- Patience
- Subject knowledge
- Background knowledge
- Ethical standards

ATS 8B - 13

Teacher variables: Psychology and motivation

- Commitment to student achievement
- Encourage questions, challenges
- Beware feelings of power and superiority
- Admit mistakes immediately and clearly
- Unforgivable to humiliate students
- Every lesson is a chance for teacher to learn

ATS 8B - 14

Teacher variables: Empathy and imagination

- Remember what it was like being a beginner
- Identify basic knowledge and skills
- Ensure that basics thoroughly mastered
- If necessary, take longer than planned at start
- Encourage meetings after class if necessary

ATS 8B - 15

Teacher variables: Patience

- Find alternative ways of explaining ideas/skills
 - Analogies
 - Examples
 - War stories
- When question out of place, defer answer
 - Later in lecture if suitable
 - At break or after class
- Respect students for wanting to understand

ATS 8B - 16

Teacher variables: Subject knowledge

- Difficult or impossible to teach without mastering subject
- Ideally, create own materials
- Use all available resources to supplement knowledge
 - Textbooks
 - Articles
 - Colleagues
 - Online databases
- “I don’t know; let’s try to find out!”

ATS 8B - 17

Teacher variables: Background knowledge

- Read widely in related areas
- Bring in analogies from other areas of experience
- Use personal life-experiences when suitable
- Talk about feelings as well as ideas
- Express values openly

ATS 8B - 18

Teacher variables: Ethical standards

- Work for the students' good
- Revise materials as appropriate
- Provide value for money
- Work hours contracted for
- Take students' other commitments into account
- Make it possible to achieve maximum grades
- Beware of emotional entanglements with students

ATS 8B - 19

Effective Communication: Message variables

- Context
- Behavioural objectives
- Organization
- Content
- Review questions

ATS 8B - 20

Message variables: Context

- Provide overview of coming materials
- Explain why information matters to students
- Focus on practical skills and examples
- Consider open-book exams, cooperative learning

ATS 8B - 21

Message variables: Behavioural objectives

- Avoid internally defined objectives such as "knowing", "becoming familiar with" etc.
- What will the students be able to DO?
 - Read, discuss, decide, design, solve, repair, improve, optimize,
 - Within certain time limits, with certain tools available....

ATS 8B - 22

Message variables: Organization

- Design course top-down
 - Sketch out areas of concern, skills
 - Fill in details
- Provide signposts explaining upcoming sections
- Start each section with restatement of why it matters
- Emphasize mastery of basic knowledge
- Point to more advanced topics

ATS 8B - 23

Message variables: Content

- Use good-quality textbooks if possible
- Review current literature
 - journals
 - magazines
 - Web sites
- Look for guest lecturers
- Arrange site-visits if possible

ATS 8B - 24

Message variables: Review questions

- Helpful for review purposes
- Include passive and active knowledge:
 - Passive: “Which of the following is the component which levitates the flammiger?”
 - Active: “How would you levitate a flammiger?”
- Provide practice in problem-solving; e.g.,
 - “A user tells you that....; how would you respond?”
 - “The screen display shows.....; what would your next step be?”

ATS 8B - 25

Evaluation

- Difficult issue for many teachers
 - Not all agree to evaluate intelligence or learning ability
 - Some insist on evaluating acquired skills
- Daily quizzes helpful for review
- Select exam questions exclusively from review questions
- Use high standard of mastery; e.g., 80% for PASS
- Provide extra exams (harder) after period for review

ATS 8B - 26

Now go and study.

ATS 8B - 27