Teachable Moments

The September 11th Tragedy is for my students a life-changing event. For the next month American media covered little else. On the evening of September 11th our college community gathered to hear Wake Forest President Tom Hearn’s magnificent, thoughtful reflections about the incident and our response. His remarks were subsequently published in our newspaper, the NCAA News (http://www.ncaa.org/news/2001/20010924/editorial/3820n31.html), and our university website.

Hearn’s fully accessible reflections upon a totally absorbing incident provided a “teachable moment,” an instant when all students were focused upon a topic (the tragedy) that could be connected to the ethical traditions, economic concepts, and lifetime skills that are the core of my teaching. Even though only 10% of my students attended the convocation, all had access to Hearn’s remarks at the website. They were asked to, as an attachment to an email message, share their personal reaction, to identify why Hearn’s speech was so effective and how these same principles might be used in their own speeches, and to link the economic consequences of the tragedy with the concepts we were studying. Assignments were due in 48 hours. All completed one-page essays were made available, at our course website, to all members of the class. Judged by the quality of the essays and subsequent class discussion, this was this semester’s most effective activity.

Our jobs as teacher-coach are easier when we can build from topics and concepts that our students know and care about. When something—this tragedy, sports, tunes, a campus controversy—already has their attention, there is that magical Teachable Moment. The quickest and most enduring learning starts from the known and connects with the to-be-learned: for example, the importance of bending one’s knees when hitting a tennis forehand connects with bending one’s knees when swinging a golf club, or the rhythmic (Da-Da-Da-DAAA) gesture in the first movement of Beethoven’s 5th as its characteristics are repeated in subsequent movements.

For us it is often tempting to use examples for the world we know best, to teach with the material we like most, to present that material in the language that is most familiar to us, to expect students to learn in the ways that we have been most successful for us. This is not all bad. In spite of the fact that French-speaking students would understand me better, I can’t speak French. Students need to be exposed to different learning methods, to develop new interests, and certainly become familiar with previously unfamiliar subject matter. In my experience, however, the most effective teaching starts with “training wheels.” If I can use multimedia in my presentation, even though it is not my preferred medium, most students seem to be able to focus more fully upon the subject matter. If I can draw examples from current events, from sports, for local news; students are more likely to be able to repeat them two weeks later. By limiting the domains that are unfamiliar to students, I believe they are able to focus more fully upon the unfamiliar and deepen their learning.

Thank goodness for the Internet! As never before, we can connect our students from newly findable material that matches their individual passion. It is now easier for me to find materials, and presentations in alternate media, that will motivate different students. Students can, in turn, draw upon specialized analyses, up-to-date statistics, and matching graphics to elaborate upon their newly learned concept with examples they know and love. They can speak to each other with these examples and, incidently, expand my own horizons.

Also, via asynchronous emails, we can guide and respond to students in accord with their individual passions and preferences. One size doesn’t need to fit all. We can customize. It isn’t necessary to co-opt the time of classmates during class, or to have students wait their turn in large clusters after class, while relating to a single students with examples that fit a particular passion.

Does it surprise anyone to learn that even though I have little expertise in either the NCAA or in basketball, because of search engines and resources available on the Internet, I am this semester teaching a course titled, “The Economists’ Way of Thinking About NCAA Basketball”?

