Interactive Teaching

Increased interaction is one of the five “holy grails” sought by 150 professors when they spent time and effort to incorporate computer enhancements into their teaching.   The other four teaching strategies are the use of controversy and debate, the involvement of “outside” experts, student-with-student collaboration, and customized learning.  (See my column in the September Syllabus.)   Over the next several months, I hope to devote an entire column to each of the five strategies.   

By far, the quickest and greatest learning gains from computerization are the consequence of increased interaction, better communication among students and between students and their professors.   When students are stuck while studying, they can seek help from others instead of brood over their inadequacy.   When students need customized advice, asynchronous email communication is a time-efficient way for professors to give it.  When students are separated geographically and by incompatible time schedules, they can more easily collaborate.

In my own course of 15 students, one semester I counted 1247 individual emails between myself and my students.   That’s 9 emails per week per student.   Some of the messages related to changed assignments.   Others were intended to demonstrate that they had done the reading in advance of my lecture.   The majority, however, involved one and two sentence responses to specific questions from my students or one or two sentence alerts from my students about new materials they found that were relevant to the course.  Overall, this close communication allowed us to become a true learning community, where each of us supported the others.  With most classes, even two or three years after these communities are established, email exchanges continue.  Student gain the advantage of collaboration during the semester and of supportive networks long after the final exam.

When on the lecture circuit I often encourage audience members to list  ways (both high and low tech) they increase interaction in their own classes.  The results are almost always mind-expanding.  I encourage you to gather a group of colleagues and come up with your own list.  As a catalyst, below is a selective list of how I interact with my students:

1. Email me your muddiest point.  I’ll consolidate the points received from all class members and email my answers back to the entire class.

2. Email me your reactions to several websites that relate to the topic of the week.  I’ll check you off for having completed the assignment.

3. When you spot a newspaper story that relates directly to our course, use our group email to inform the entire class (and send a copy to the group emails of several of my previous classes on the same topic).

4. Plan to check your email at least every 24 hours, so that I can feel comfortable changing an assignment between classes.  You can also count of me answering your email within 24 hours, so that you can feel comfortable knowing that help is available when needed.

5. After I complete my lecture, email me a paragraph that explains in your own words the key concept.   If most of the emails miss the mark, I can then reapproach the topic in a different way.

6. At the beginning of a class I sometimes ask each student to send email me a brief paragraph on what they learned in the previous class.   Once students come to expect this, I have noticed that the chatter in the room immediately before the class starts is often a student-to-student review of the last class.

7. When a student raised a follow-up question after a lecture, I challenged class members to answer it, then shared the best answer with the entire class.

8. By providing a portion of my lecture on line before class, time is left during class for face-to-face discussion.

9. During class I often ask three or four students to work in a team to prepare a short PowerPoint presentation (often a single slide) that answers a discussion question.  Often I will then provide the answer I would have given if I had lectured on the topic.

Even the casual observer will note that most of the things mention above can be done without computers.   That’s right.   And if computers aren’t available, they should be done by sending groups of students to the board, by asking students to meet between class face-to-face, etc.    The advantage of the computer is time efficiency.   When computers are available, we are more likely to conceive of interactive assignments and less likely to feel we are imposing unrealistic demands upon students.

In the spirit of interaction, drop me an email chronicling some of the things you are doing to support interactive learning.   My address is brown@wfu.edu.

