Audio Elaboration Text

Teaching Math Concepts/Skills Within Authentic Contexts-Statistics

Summary

You’ve seen an excellent example of one teacher’s implementation of Teaching Math Concepts/Skills Within Authentic Contexts. This example highlights many of the critical elements that can make this teacher instruction strategy helpful for students who have learning problems. First, she taught the skill in a context that was authentic and meaningful to her students. She enhanced the authentic context by having her students bring in video game boxes and incorporating them in the instructional lesson. Providing this authentic context helps students to connect the abstract concept of “bar graphs” to something meaningful to them. Understanding your students and what their interests and life experiences are is crucial for doing this. However, this teacher did not assume that an authentic context in and of itself was sufficient for all of her students. She incorporated a number of very important instructional tactics that made this math learning activity an effective one for her students who have difficulty learning math. She used a high level of structure for this teacher instruction strategy, an essential instructional feature for students who have learning problems. She activated her students’ prior knowledge and experiences that related to the learning task. She also explicitly modeled each skill involved in the activity. Her students were actively engaged throughout the lesson and she continually prompted their thinking at critical points during the learning activity. She also monitored student practice closely and provided appropriate corrective feedback as needed. Her use of positive verbal reinforcement was very evident, providing her students a very comfortable learning environment. Her use of both verbal and non-verbal cues for gaining student attention was also very effective. When these characteristics are incorporated into instruction imbedded within authentic contexts, students who have learning problems are provided a wonderful and meaningful learning experience. For this teacher instruction strategy, remember that the key for students who have learning problems is not to loose the explicit “teaching” while teaching within authentic contexts.
