Audio Elaboration Text

Teaching Math Concepts/Skills Within Authentic Contexts-Statistics

Clip #4—Teacher Describes & Models Drawing Graph

This clip depicts the teacher describing and modeling how to draw the graph on which they will plot their data. There are five segments in this clip. A short black screen will appear between segments. In the first segment, the teacher provides directions and cues students where to begin drawing the “x” and “y” axes on the graph paper. In the second segment, the teacher verbally reviews what students need to do. Segment three shows the teacher cueing students how the graph paper should be positioned on their desks. Segment four depicts the teacher modeling the use of the ruler to draw the “x” and “y” axes. In segment five, the teacher provides assistance by circulating the room and monitoring students’ work.

There are several teacher behaviors that make this teaching technique effective for students who have learning problems.

1. The teacher provides explicit directions, using both visual, auditory, and kinesthetic cueing. She models “how” to do the task but also “thinks aloud” as she does this. Placing an “X” at the point where the “x” and “y” axes should be drawn provides students an excellent cue so that they do not get frustrated by the many lines on the graph paper. Visually showing them how the graph-paper should be spatially oriented is also very helpful. By doing this, she also provides students a kinesthetic cue as well. Referring to the “fat” side or “long” side also provides her students an auditory cue for spatially orienting their paper. Many students who have math learning problems have great difficulty with such spatial tasks, and multi-sensory cueing can be very helpful to them.

2. The teacher links the concept of the “x” and “y” axes to a previous lesson on this concept. Continually providing such explicit “links” to student prior knowledge is a vital teaching technique for students who have learning problems. As has been mentioned before, passive learners typically do not actively make such connections.

3. The teacher actively monitors students as they complete the task after she has described and modeled it. She circulates the room providing corrective feedback, answering questions, and providing positive verbal reinforcement. Although the teacher modeled the skill well, some students who have learning problems may need additional modeling or corrective feedback. Monitoring as she does, provides the teacher the opportunity to provide additional modeling in an effective, non-threatening and efficient way.

*It should always be remembered that a drawing task such as this may be too difficult and frustrating for students who have significant sensory-motor problems that detrimentally affect their ability to do “pen or pencil” tasks. Providing students with the graph already drawn, or allowing them to develop a graph via the computer would be appropriate accommodations.

