

Better Teaching Through Building Relationships

Deborah C. Stearns, Ph.D.

Love of Teaching

Montgomery College, 4/28/2017

What is Learning?

The Importance of Social Interactions for Learning

Social Interactions are Key to Learning

- Social engagement (e.g., immediacy) improves memory (Kelley & Gorham, 1988)
- The threat of social isolation impairs cognitive functioning (Baumeister, Twenge, & Nuss, 2002)

“I learn better when I am treated as a person rather than a number”

(Student quoted in Baxter Magolda, 1987)

Interpersonal Interactions

- Intellectual interactions with faculty and peers are vital to college students' intellectual development and academic success (Lampport, 1993)
- The effects of college are “mediated through the interpersonal environments they create” (Terenzini, Pascarella, & Blimling, 1999)

- Faculty-student relationships have a substantial effect on learning
 - Meta-analyses find a large effect size [0.72] (Hattie, 2008, as cited in Wiley, 2013)

“[Faculty-student interactions] are critical for everything from building students' capacity as scholars, fostering degree aspirations and retention (especially in the sciences), and promoting the success of students from underrepresented backgrounds.”

(Baker & Griffin, 2010, p. 2)

- Students sharpen intellectual skills and deepen understanding through interactions with faculty and peers (Kember, Leung, & Ma, 2006; Smith, 1977; Whitt et al., 1999)

“The more students are involved, academically and socially, in shared learning experiences that link them as learners with their peers, the more likely they are to become more involved in their own learning and invest the time and energy needed to learn.”

(Tinto, 1997, p. 615)

“You know, the more I talk to other people about our class stuff, the homework, the tests, the more I'm actually learning, . . . and the more I learn not only about other people but also about the subject, because my brain is getting more, because I'm getting more involved with the students. I'm getting more involved with the class even after class.”

(student quoted in Tinto, 1997, p. 615)

Unless you
you cannot
Temne proved

Fostering Trust and Creating a Supportive Environment

“[I would learn best with a] caring relationship [with my instructor] in which honest feedback and opportunities for growth are provided. With this type of relationship I would feel free to take risks to enhance my own growth. “

(student quoted in Baxter Magolda, 1987, p. 54)

- Both students and teachers highlight the importance of open, supportive, comfortable, safe, and respectful relations in class. (Anderson & Carta-Falsa, 2002)
- Feeling respected when interacting with faculty is a key factor in academic motivation and confidence (Komarraju, Musulkin, & Bhattacharya, 2010)
- Students participate more in class in a more supportive atmosphere (Nunn, 1996)

“Highly effective teachers tend to reflect a strong trust in students. They usually believe that students want to learn, and they assume, until proven otherwise, that they can. [. . .] Above all, they tend to treat students with what can only be called simple decency.”

(Bain, 2004, p. 18)

Positive Relationships Foster
Better Teaching

$$\begin{aligned}\cos(2x) &= \cos^2(x) - \sin^2(x) = 2\cos^2(x) - 1 = 1 - 2\sin^2(x) \\ \tan(2x) &= 2\tan(x) / (1 - \tan^2(x)) \\ \sin^2(x) &= 1/2 - 1/2 \cos(2x) \\ \cos^2(x) &= 1/2 + 1/2 \cos(2x) \\ \sin x - \sin y &= 2 \sin((x-y)/2) \cos((x+y)/2) \\ \cos x - \cos y &= -2 \sin((x-y)/2) \sin((x+y)/2)\end{aligned}$$

- Positive engagement with students is likely to increase faculty satisfaction (Graham, West, & Schaller, 1992; Spilt, Koomen, & Thijs, 2011)
- Students report that faculty approachability, enthusiasm, and dedication are helpful to their success (Devlin & O'Shea, 2012)
- Faculty are seen as more approachable when they show concern for their students (Denzine & Pulos, 2000)

Good Relationships Strengthen
Students' Motivation

- When professors show genuine concern for their students, their students are more motivated, have a more positive attitude toward the class, get better grades, and learn more. (Teven & McCroskey, 1997; Wilson, 2006, 2008; Wilson & Taylor, 2001)
- Students who feel alienated or distant from their professors tend to be discouraged and unmotivated. (Komarraju, Musulkin, & Bhattacharya, 2010)

“When you have a personal relationship, or personal interaction, it makes you want to give 100% and do your best -- you don't want to let this person down.”

(Student quoted in Cotton & Wilson, 2006, p. 500)

Good Relationships Increase
Students' Sense of Belonging

#itooamharvard

- College students' sense of belonging increases academic motivation, commitment, persistence, and self-efficacy (Freeman, Anderman, & Jensen, 2007).
- Particularly critical for first-generation and ethnic minority students

Good Relationships Strengthen
Students' Academic Self-Concept

- College students have a strong need for self-esteem and self-affirmation (Terenzini et al., 1994)
- Encouragement and positive feedback can foster increased self-confidence and enhanced academic self-concept.

- In short, positive academic relationships are vital to students' academic success.
- Plus, they make our teaching better and more enjoyable.

What are you already doing to
foster positive academic
relationships for your students?

What could you do to further
strengthen your students'
academic relationships?

How to Strengthen Relationships

- Provide opportunities for your students to interact with faculty (like you!).
 - Simply posting office hours is not enough.
- Provide opportunities for your students to interact with other students academically (e.g., group work, small-group discussions).
- Be approachable, warm, and respectful
- Express enthusiasm

How to Strengthen Relationships

- Be a mentor or informal advisor for your students
 - students assigned a faculty mentor have better academic performance and a lower dropout rate (Campbell & Campbell, 1997; Hu & Ma, 2010)

“How can I be an educator if I do not develop in myself a caring and loving attitude toward the student, which is indispensable on the part of one who is committed to teaching and to the education process itself. “

~ Paulo Freire, *Pedagogy of Freedom*

Questions?

References

- Anderson, L. E., & Carta-Falsa, J. (2002). Factors that make faculty and student relationships effective. *College Teaching*, 50, 134-138.
- Bain, K. (2004). *What the best college teachers do*. Cambridge, MA: Harvard University Press.
- Baker, V. L. & Griffin, K. A. (2010). Beyond mentoring and advising: Toward understanding the role of faculty "developers" in student success. *About Campus*, 14, 2-8. doi: 10.1002/abc.20002
- Baumeister, R. F., Twenge, J. M., & Nuss, C. K. (2002). Effects of social exclusion on cognitive processes: Anticipated aloneness reduces intelligent thought. *Journal of Personality and Social Psychology*, 83,817-827. doi: 10.1037//0022-3514.83.4.817
- Baxter Magolda, M. (1987). The affective dimension of learning: Faculty-student relationships that enhance intellectual development. *College Student Journal*, 21,46-58. (p. 52)
- Campbell, T. A. & Campbell, D. E. (1997). Faculty/student mentor program: Effects on academic performance and retention. *Research in Higher Education*, 38, 727-742.
- Cotten, S. R., & Wilson, B. (2006). Student-faculty interactions: Dynamics and determinants. *Higher Education*, 51, 487-519. doi: 10.1007/s10734-004-1705-4

References

- Denzine, G. M., & Pulos, S. (2000). College students' perceptions of faculty approachability. *Educational Research Quarterly*, 24, 56-66.
- Devlin, M., & O'Shea, H. (2012). Effective university teaching: Views of Australian university students from low socio-economic status backgrounds. *Teaching in Higher Education*, 17, 385-397. doi: 10.1080/13562517.2011.641006
- Freeman, T. M., Anderman, L. H., & Jensen, J. M. (2007). Sense of belonging in college freshmen at the classroom and campus levels. *The Journal of Experimental Education*, 75, 203-220.
- Graham, E. E., West, R., & Schaller, K. A. (1992). The association between the relational teaching approach and teacher job satisfaction. *Communication Reports*, 5, 11-22. doi: 10.1080/08934219209367539
- Hu, S., & Ma, Y. (2010). Mentoring and student persistence in college: A study of the Washington State Achievers Program. *Innovative Higher Education*, 35, 329-341. doi: 10.1007/s10755-010-9147-7
- Kelley, D. H., & Gorham, J. (1988). Effects of immediacy on recall of information. *Communication Education*, 37, 198- 207. doi: 10.1080/03634528809378719

References

- Kember, D., Leung, D. Y. P., & Ma, R. S. F. (2006). Characterizing learning environments capable of nurturing generic capabilities in higher education. *Research in Higher Education, 48*, 609-632. doi: 10.1007/s11162-006-9037-0
- Komarraju, M., Musulkin, S., & Bhattacharya, G. (2010). Role of student-faculty interactions in developing college students' academic self-concept, motivation, and achievement. *Journal of College Student Development, 51*, 332-342. doi: 10.1353/csd.0.0137
- Lamport, M. A. (1993). Student-faculty informal interaction and the effect on college student outcomes: A review of the literature. *Adolescence, 28*, 971-991.
- Nunn, C. E. (1996). Discussion in the college classroom: Triangulating observational and survey results. *Journal of Higher Education, 67*, 243-266. Smith, D. G. (1977). College classroom interactions and critical thinking. *Journal of Educational Psychology, 69*, 180-190.
- Spilt, J. L., Koomen, H. M. Y., & Thijs, J. T. (2011). Teacher wellbeing: The importance of student-teacher relationships. *Educational Psychology Review, 23*, 457-477. doi: 10.1007/s10648-011-9170-y

References

- Terenzini, P. T., Pascarella, E. T., & Blimling, G. S. (1999). Students' out-of-class experiences and their influence on learning and cognitive development: A literature review. *Journal of College Student Development, 40*, 610-623.
- Terenzini, P. T., Rendon, L. I., Upcraft, M. L. Millar, S. B., Allison, K. W., Gregg, P. L., & Jalomo, R. (1994). The transition to college: Diverse students, diverse stories. *Research in Higher Education, 35*, 57-76.
- Teven, J. J., & McCroskey, J. C. (1997). The relationship of perceived teacher caring with student learning and teacher evaluation. *Communication Education, 46*, 1-9.
- Tinto, V. (1997). Classrooms as communities: Exploring the educational character of student persistence. *Journal of Higher Education, 68*, 599-623.
- Whitt, E. J., Nora, A., Edison, M., Terenzini, P., & Pascarella, E. T. (1999). Interactions with peers and objective and self-reported cognitive outcomes across 3 years of college. *Journal of College Student Development, 40*, 61-78.
- Wiley, D. (2013). What is open pedagogy?
<https://opencontent.org/blog/archives/2975>

References

- Wilson, J. H. (2006). Predicting student attitudes and grades from perceptions of instructors' attitudes. *Teaching of Psychology, 33*, 91-95 doi: 10.1207/s15328023top3302_2;
- Wilson, J. H. (2008). Instructor attitudes toward students: Job satisfaction and student outcomes. *College Teaching, 56*, 225-229.
- Wilson, J. H., & Taylor, K. W. (2001). Professor immediacy as behaviors associated with liking students. *Teaching of Psychology, 28*, 136-138.