Positive/Negative Learning Experience
5

Running head: POSITIVE/NEGATIVE LEARNING EXPERIENCE
Positive/Negative Learning Experience
Mark K. Reha
University of Phoenix

Positive/Negative Learning Experience

This paper identifies a recent positive and negative adult learning experience in which I participated. In each of the learning experiences a description of the learning environment, a description of the instructors intended outcome, a discussion of instructional strategies used by the instructor, and a discussion of strategies used to ensure the success of diverse learners. In the conclusion of the paper an analysis of the factors that made the adult learning experience positive will be summarized, compared, and contrasted against the adult learning negative experience.

The first learning experience, which was a positive one, was a corporate technical training class I attended. The training class was on UML and a companion desktop design tool. UML is a unified modeling language used during software design to model software systems and to model software solutions. The UML training class was held in a corporate training room, which was very spacious, well lit and had all the proper computer connectivity and Internet access required to support the class. The learning environment was setup to train 20 to 30 students who were all software architects and business analysts. In addition to the student’s professional roles other diverse factors in the classroom included age, gender, and varying professional experience with UML. To start the training class, as an icebreaker, the instructor introduced himself and reviewed his professional background. The instructor then clearly articulated the intended outcome of the class, which was to introduce the basic concepts of UML and then apply these concepts using some hands-on labs. To further ease the students into an introduction to the class the instructor spent some time understanding the background of the students, gaining an understanding of the students current experience with UML, and then clearly explained the goals and agenda of the class. The instructional strategies for this class were very well thought out. The instructor used a combination of teacher-centered concepts as well as student-centered concepts. Prior to the class starting the instructor coordinated a pre-class preparation plan with one of the students who would be attending the class. The pre-class preparation plans including distributing the class materials on a zip drive and providing tool installation instructions. This pre-planning had the positive impact of accelerating the start of the class. These steps saved valuable class time and ensured all computers were configured prior to the class starting. The instructional training class, which was three days in duration, included a combination of PowerPoint presentations and hands-on training labs. During the labs the instructor would pace around the class and be present to help answer any questions. On occasion some of the questions were communicated on the whiteboard for the entire class in which the entire class could participate in the answer. The instructor effectively used open questions during the instruction to foster conversation and thought. His instruction was well paced and he provided adequate time to complete the labs. The training class presentation was easy to follow and geared toward students with minimal experience. The training labs were very easy to follow and accurate. When the class was finished the instructor provided the students with a survey and questionnaire form to fill out so the students could provide feedback on the class. The instructor did a very good job of achieving the teaching goals and attained the intended learning outcomes of the class.

The second learning experience, which was a negative one, was a college class I attended. The college class was a first year English class that was required as part of obtaining a bachelors degree in electrical engineering. The English class was held at technical college in a standard classroom, which was a classroom that held 30 students. The classroom had some unique qualities, such as a classroom with windows facing a major city street. Diversity in the class included a number of different cultures that included African American and Caucasian but was entirely all males. The instructors intended outcome was clearly articulated at the start of the class, which consisted of teaching the fundamentals of English 101 to accommodate the minimum requirements of the bachelor’s degree. The instructor discussed how the grades for the class would be determined and provided a grading rubric at the start of the class. The instructional strategy was primarily teacher centered with lectures. The instructor was very monotone, dressed in drab clothes, and was very stationary in front of the class. The instructor did not motivate the students, did not engage the class, and essentially created a very boring learning environment. Because the students were not motivated, were not engaged in the classroom discussion, and were distracted by the traffic observed through the window in the classroom, the intended outcomes of the class were not achieved. Because the class was a traditional college class there were also not many avenues given to the students to provide feedback on the class and to give feedback on the ineffectiveness of the professor. The instructor did not achieve the teaching goals and attain the intended outcomes of the class.

Conclusion

I will compare and contrast the positive education experience and the negative education experience. To set the tone for the conclusion of this paper I will first outline some points made by Eduard C. Lindeman regarding adult education. Following the influence of John Dewey, Eduard C. Lindeman helped form the foundation of what is considered modern adult education theory. Knowles notes that Lindeman’s work, the meaning of adult education, published in 1926, states key assumptions later supported by subsequent research. Briefly summarized, Lindeman makes five points:

1) Adults learn to satisfy needs that they experience.

2) An adult’s orientation to learning is life centered.

3) Experience is the richest resource for adult learning.

4) Adults have a deep need to be self-directing.

5) Individual differences among people increase with age.
Specifically, an effective classroom will contain engaging material relevant enough to provide motivation and is introduced in a consumable manner that will promote retention and transfer of knowledge. In my class that was a positive experience many of Lindeman’s five points were achieved and conversely in my negative experience these points were not achieved. Some of the key attributes from the instructor in the positive learning experience were his outstanding verbal and nonverbal communication skills. An example of the good verbal skills that this instructor demonstrated was providing good audibility, speaking with clarity, using clear enunciation, using variation/emphasis, and using proper language. Examples of good nonverbal skills that this instructor demonstrated was the use of facial expressions, movement in the classroom, using gestures and mannerisms, and finally using appropriate eye contact, silence, and making physical contact. In almost all cases the instructor in the negative learning experience did not leverage many of the necessary verbal and nonverbal communication skills required to teach a class of adults effectively. A positive educational experience can be achieved by creating an effective learning environment. The instructor must account for diversity in the classroom, the instruction must be student-centered, and the instructor must have strong verbal and nonverbal communication skills.
References
Brownstein, L., Rettie, C. S., & George, C. M. (1998). Programme to Prepare Instructors for
Clinical Teaching. , (13), 59–65. Retrieved March August 14, 2010 from University of

Phoenix library.
