Diane Blackman

Job Aid Makeover Documentation
1. Overview

This unit, American Country Music, was originally used two years ago as part of an intensive speaking and listening ESL class. It was delivered in a classroom to university freshmen in China who had studied English for six to nine years. The unit on country western music was followed by units on Classic Rock (teacher/student produced) and Hip Hop (student selected and produced). These three music units made up about 15% of the course.

I chose the music units in part because:

· Music is an effective tool for teaching ESL

· Target vocabulary, grammar, routines and patterns are modeled in context

· The lyrics are authentic examples of American English

· Music relaxes students, makes them less inhibited, more attentive, and therefore more receptive to learning

Included in this project are five handouts. The information in them has been extracted from the original PPt presentation, which was a prime candidate for a makeover. It was an especially poorly prepared presentation. It was laid out on the default white background, using a default font. Although I used lots of pictures, their placement on the slides was in the default boxes. Pages were filled with bulleted text, and the total amount of material covered was way too much. In other words, the presentation represented the lowest form of death by PowerPoint.

2. Audience

I feel I know these learners well - our class meets 20 hours a week and we have been together for three and a half months when this unit is studied.

My students are 50 Chinese freshman university students

· 18 – 20 years old

· Balanced male/female mix

· 98% Han Chinese; 2% minorities, although they are well assimilated to the dominant culture

· Between 65 – 75% are from rural areas on the SE China coast; the remainder are from other provinces, but none are from major metropolitan areas

· 80% are from low to moderate income homes

· All speak Mandarin Chinese; for about half, however, their first language is a another dialect of Chinese spoken in the home

· No disabilities

Students will have studied English for six to nine years: their reading level will be equivalent to a freshman in university; their speaking, writing, and listening abilities will be about the level of an American high-school freshman or sophomore.

As uniformity and conformance are widely held cultural values in China, it is fair to make an informal assessment of my class as a whole using the MBTI personality types. Roughly 80% of my students will exhibit a preference for the following learning styles: Introvert, Sensing, Thinking and Judging.

In general, this means they are energized by analysis and reflection, they respond to facts, they are primarily concerned with principles and things, and they are driven to closure (Abela, 2008). The implications for my teaching are that I need to provide materials in advance; make (optionally) available all relevant facts and details; identify principles, costs, and benefits; and, present conclusions up front (Abela, 2008).

3. Learning objectives

Learning objectives of the course

In general, the purpose of the course is (1) to develop speaking fluency, (2) to increase listening comprehension, (3) to improve pronunciation, and (4) to contextualize American English in its cultural and historic background.

Learning objectives of the job-aids

The learning objectives for these five handouts (and their related activities) are:
Practicing integrated language skills (speaking, listening, writing, and reading)

Improving fluency in all the components of language learning

Acquiring self-selected vocabulary from the environment

Acquiring content to enable extended discussion

Understanding the social and historic place of country music (i.e., putting it in context)
4. Problem/solution

What is the problem?

The challenge is to make my handouts simple but content heavy.

Why is this necessary?

The handouts need to be simple because the cognitive burden of academic learning for ESL students is explicitly high; learners must attend to both language and to-be-learned materials. The content is heavy because the handouts replace 10+ pages of reading.

For second language learners and especially for those from cultures that do not share similar iconographies, the decoding of language may require just as much processing as making meaning of the content. According to Sweller’s cognitive load theory, learning is maximized by ensuring that as much of a learners' working memory as possible is free to attend solely to making sense of to-be-learned information (Sweller et al., 1990). Mayer’s solution to reducing cognitive load is called the multimedia principle. This principle suggests using text combined with content-related pictures when learners have (1) low prior knowledge, but (2) sufficient cognitive abilities to process both the text and the pictures (Mayer& Moreno, 1998). My learners meet these criteria.

Mayer's prescript to use text and content specific pictures plays to one of my learners' strengths. Since their first day of school, Chinese students have been habituated to the use of text as the lone medium of instruction. Single word labels will not provide them with enough information; the more complete the thought, the better for them.

How will I solve the problem?

My guiding design principle was to boil down the content to its simplest concepts. For example, I reduced an entire article on what makes country music authentic to 10 words. At the same time, what was expressed needed to be articulated in complete thoughts. Finally imagery was needed to support the concepts but it had to make an explicit connection; I could not be assured my learners would 'get' icons or metaphors.
5. Evidence

	Learner
	explains
	new vocabulary in one or two sentences

	Learner
	selects
	relevant new vocabulary from the environment

	Learner
	comprehends
	new vocabulary when encountered orally and in written

	Learner
	produces
	new vocabulary orally and in writing

	Learner
	pronounces
	new vocabulary clearly

	Learner’s utterances
	demonstrate the ability to
	generalize about the topic

	Learner’s utterances
	demonstrate the ability to
	identify essential features

	Learner’s utterances
	demonstrate the ability to
	make judgments and appraisals

	Learner’s utterances
	demonstrate the ability to
	construct, develop, and produce original thought/ products

By the end of the activity, I would expect learners to be able to meet the learning objectives with reasonable accuracy about 75% of the time. I would expect that percent to increase to 80-85% of the time by the finish of the sub-unit on country music.
6. Anecdotes

The story told here is of a uniquely American cultural phenomenon with values and aesthetics my learners share. The story is built up in layers of time and space and data and images. After my learners have absorbed the handouts, they should have created their own mental image of this phenomenon.

7. Definition of the Design Problem
With these job aids, I not only need to supply vocabulary and to model usage, but to fill in background information learners will need to understand the context of the language. I need to describe the genre and its fans, and to anchor its development in a broader context of time and space. To accomplish this, I developed the following chart to identify design considerations.
	
	Problem
	
	S
	Q
	V
	I
	D

	Timeline
	When
	
	Complex
	N/A
	Visionary
	Comparison
	As Is

	Characteristics
	What
	Portrait
	Simple
	Qualitative
	Visionary
	Individual
	As Is

	Map
	Where
	Map
	Simple
	N/A
	Visionary
	Individual
	As Is

	Demographics
	Who
	Portrait
	Simple
	Qualitative
	Visionary
	Individual
	As Is

	Stereotype
	What
	Portrait
	Simple
	Qualitative
	Visionary
	Individual
	As Is

(Structure taken from Roan, 2008)
Timeline

· The timeline is a ‘when’ problem. My objective is to place the development of country music in its time (Roam, 2008, Pg. 197) and to begin to develop awareness that social and technological events influenced that development.

· A ‘when’ problem calls for a timeline (Roam, 2008, Pg. 196).

· This is a complex visual. It layers time, images, events and periods of music. At the same time, it is visionary; it leaves it for the learner to draw conclusions. To the degree that they do draw conclusions, it is a comparison of all the layers. Finally, it is data presented as is.

· I used an online tool (www.timerime.com) to present this information. In part, I felt the ability to bring up pictures – to add visuals to the text – allowed learners to process the data through two complimentary learning channels (Sweller et al., 1990), increasing the likelihood that they would retain it.

Characteristics

· The characteristics handout is a ‘what’ problem. My objective is to describe “the recognizable qualities that differentiate objects” (Roam, 2008, Pg. 153).

· A ‘what’ problem calls for a portrait (Roam, P2008, g 152).

· The handout is a simple visual. It breaks country music into its component parts, then fleshes those components out with details. It is qualitative, based on scholarly research. It presents a single concept, as it is.

· My treatment of this handout differs from Roam's rules of thumb for portraits. We agree on simplicity, but disagree on illuminated lists and visual descriptions (Roam, 2008, Pg. 154). Contrary to his advice, I choose a simple concept map with text only. Given the quantity of information learners must digest, given its relative importance, given that they are already coping with second language issues, and given their particular learning preferences, I felt that violating these heuristics was justified. While not necessarily to Roan's liking, I think the format is consistent with multimedia-learning theory (Mayer& Moreno, 1998). Finally, based on my own action research and personal experience, I believe my learners will respond best to this format.
Map

· The map is a ‘where’ problem. My objective is to show where country music came from and where it went.

· A ‘where’ problem calls for a map (Roam, 2008, Pg. 173)

· It is a simple visual that describes a flow of people from places of origin in Europe to geographic centers of development in the USA.

· My treatment of this handout conforms to Roam's rules of thumb for maps (Roam, 2008, Pgs 175 – 176). It is a simple graphic that presents a single idea as it happened.

Demographics

· The demographics handout is a ‘who’ problem. My objective is to describe “the recognizable qualities that differentiate” (Roam, 2008, Pg. 153) one set of people from another.

· A ‘who’ problem calls for a portrait (Roam, 2008, Pg 152).

· The handout is a simple visual. Grounded in current market research, it provides data aimed at creating an overall visual image and verbal description of a fan. It is qualitative, presents a single concept, as it is.

· In this portrait, I combined text with a single image. I based my decision on the prescripts found in the works of Sweller and Mayer, as discussed above. I chose a picture with a minimum of extraneous visual information and placed the text adjacent to it.

Stereotype

· The stereotype handout is a ‘what’ problem that requires me to define the term hillbilly. Again, my objective is to describe “the recognizable qualities that differentiate” (Roam, Pg. 153) this group of people from others.

· A ‘who’ problem calls for a portrait (Roam, 2008, Pg 152).

· The handout is a simple labeled visual representation that is qualitative, a single topic, and is presented as described in scholarly research.

· For the purposes of minimizing cognitive load and improving multi-media learning, as discussed above, the image I chose was a sketch with adjacent text.

I did not answer the questions “how” and “why.” Although there is a ‘how” question inherent in comparing the demographics and stereotype handouts (how do they differ), and a ‘why’ question in the timeline (why did things change), it seemed too early to raise them. My learners will need to manipulate the language and get their arms around the concepts before answers to these questions will hold relevance for them.

8. Design Decisions

Decisions that affect all of the handouts

The 10 minute rule
The materials in the handout replace a 50 minute lecture. With regard to his lectures, Medina suggests segmenting them into five 10 minute parts where each covers a single core concept (Medina, Pg. 208). I have adapted Medina’s ideas; in lieu of five lecture segments, I am providing five handouts. Medina’s length for each segment is based on studies that confirm that learners’ attention spans are about 10minutes in length (Medina, Pg. 82). I have tried to design each handout so they take the learner about 10 minutes to digest.

The more attention the brain pays to a given stimulus, the more elaborately the information will be encoded - and retained (Medina, Pg. 74). Consequently, in each handout, the core concept is large, general, and the gist is readily graspable.

Finally, when moving from topic to topic in his lecture, Median discusses the need to regain the attention of the learner so that s/he will continue to engage with the material. To accomplish the same thing with my handouts, I have tried to use variety (map, timeline), humor (hillbilly), and eye-catching visuals to re-attract attention. Doing this recaptures the brain’s executive functions, allowing for efficient learning (Medina, Pg. 93).

Multisensory presentations
Learners in multisensory environments always do better than groups in unisensory environments. They have more accurate recall, it has better resolution, it lasts longer, and problem solving improves. (Medina, Pg. 208; Mayer, 2008) These improvements are supra-additive; that is, they are greater than the sum of their parts. Consequently, “multisensory presentations are the way to go (Medina, Pg. 208).” Since multisensory learning is so superior, each segment will contain both visuals and text. Incorporating sound was not an option.
Fonts

The research on which typeface is most effective is inconclusive. Consequently, Abela recommends, “do not spend any time worrying about fonts; just pick a readable one and stay with it (Pg. 102). As a result, I used a single sans-serif font, [image: image1.jpg]Happy Fun Ball REG

by Font Factory, the same font I used in the presentation make-over. The type is clean, but not serious, and for second language learners, the sans serif font may be more legible (Duarte, Pg. 143). Duarte also finds it “perfectly fine to use only one font throughout your presentation” (Duarte, Pg. 143).
Sequencing
I had two types of sequencing decisions to make. I first needed to decide if the handouts themselves needed to be sequenced, then I needed to look at the flow of information within each handout.

Since the information in one handout is not dependant on understanding any of the other handouts, I determined that I did not need to sequence the handouts themselves. They could be accessed in any order.

However, the information within each handout did need to be sequenced. The flow of the information and its impact on layout are discussed in the next section.

Decisions that are made on a handout-by-handout basis
Timeline

Sequencing/Flow/Layout

The flow of this handout is dictated by its inherent chronology and the events themselves. (Duarte, Pg. 99) The remainder of the design decisions were dictated by the software. However, I chose this tool because it allows for visuals and text to supplement the flow of events, which is consistent with my decision to use multisensory presentations (Medina, Pg. 208; Mayer, 2008). In addition, the interactivity adds interest and variety, which focuses attention (Medina, Pg. 74) and enhances retention (Medina, Pg. 92).

Characteristics

Sequencing/Flow/Layout

 [Note: The format for this handout may seem unimaginative, but I chose it because I teach mindmapping in all my classes and model its application every chance I get.]

There is a striking flow on this image. My purpose is to create a framework for understanding country music. It is a big picture, but it has lots of elements and sub-elements. Taken together, they create a single concept. Consequently, the circular representation is the “visual structure [that] precisely mirrors the structure of the information it represents (Duarte, Pg. 99)” and “the core is what binds the elements together (D., 99).” The decision to use a circular flow is supported by Abela who advises using this type of chart where the objective is to show the variables and their relationships (Pg. 99).

Contrast

On this handout, the main idea is the largest and most central circle, which frames the mission of the presentation. From there, size, shape, color and proximity differentiate the elements from each other and show their relationships (Duarte, Pg. 94). In this way, “viewers [can] immediately perceive the difference between the attributes of two or more things, and this focuses their attention (Abela. Pg. 94)”

Origins (Map)

Sequencing/Flow/Layout

The typical western reading pattern is from left to right, from top to bottom and we are conditioned to it (Abela, Pg. 96). However, the intrinsic flow in this image is from right to left in a diagonal from top right to bottom left. The geographical land masses are fixed in space and the physical flow of immigration was from right (east) to left (west). In this case the content dictated the sequencing of the elements on the page. According to Duarte, if a graphic is counterintuitive, I needed “to build discrete elements appearing in the order you want your audience to process [information] (Duarte, Page. 96).” The arrows and dotted line boxes specify chunks of information and the order in which they should be viewed.
Contrast

The objective of contrast is to help the viewer identify the main point quickly (Duarte, Pg. 94). This is accomplished by creating elements that are different from the others (Abela, Pg. 103). In this handout, the contrast of red and blue creates contrast. The blue represents origins while red represents subsequent dissemination. In addition, the contrast of these two colors with otherwise gray/black objects emphases that the gist of the scene is not the objects, but the flow. According to Abela,. “The most effective use of color … seems to be for highlighting specific items on your slide (Pg. 103).”
Demographics

Sequencing/Flow/Layout

The flow of this handout is straight down from top to bottom. It is emphasized by the vertical orientation of the two people in the photo, who keep the eye moving down the page. The two major elements, the photo and the text are juxtaposed; presenting the photo first provides a mental image for the learner to refer to while reading the text. Medina recommends this approach, explaining that the brain processes meaning before detail (Medina, Pg. 91). In addition, by placing the picture (meaning) before the text (detail) I am supplying the learner organization and hierarchy, to help in understanding the content of the elements (Duarte, Pg. 98)..

Because of the complexity of the text on this handout, I used a strict grid system to organize content. “Having text and graphics show up in the same place, anchored to the same points [on the grid], helps an audience anticipate where content will appear. (Duarte, Pg. 100).

Image selection

In this handout, it was important to use an actual photograph as opposed to an illustration. According to Reynolds, when possible, put your ideas in human terms because humans make emotional connections with people, not abstractions (Chap 4, Pg 2). In addition, showing the information in terms that people can visualize makes the information more memorable. (Reynolds, Chap 4, Pg 2)

Stereotype

Sequencing/Flow/Layout

Flow here is circular – the image is the central feature and the text description flows on the outside. This keeps the eye moving around the image, collecting details. This flow also allowed me to keep my text as close as possible to the visual.

This is another example of presenting meaning before detail (Medina, Pg. 82). Because the illustration has been airbrushed with color, and it is the only color on the page, it adds contrast and draws attention first. In contrast to the demographic handout, where the photograph says these people are real, the illustration shows that these people are NOT real (Reynolds, Chap 4, Pg 2). Of course the underlying message of this handout is that this stereotype indeed is not real.

Whitespace

Use of white space is important in this slide. “Empty space is not nothing; it is a powerful something. (Reynolds, Presentation Zen, Pg 115).” In this handout, it provides the frame for two concentric circles (outer is text, inner is visual) and provides Duarte’s visual breathing room between text elements (Pg. 106).

Text
All of the handouts required a great deal of text. Abela says, “stand – alone presentations need a lot more text, to avoid any ambiguity (Abela, 127). Both Abela (Pg. 133) and Mayer (2008) recommend keeping text and visuals close together, because doing so increases effective learning. Tufte also recommends integration of the evidence with images (Pg. 130).
11. Measurement

Objective tests
Examples: quizzes, Q&A, essays
These tools will be used to document comprehension and retention. They will not all be used regularly. They will constitute about 30% of the evidence that learning objectives have been met.
Subjective assessments
Examples: discussions, debates, problem solving, presentations, other original works
These assessments are on-going and use rubrics to coach learners to the desired levels of performance.
They will constitute about 70% of the evidence that learning objectives have been met.

Opinion polls

Examples: surveys, questionnaires
These polls are sporadic and are aimed primarily at affective responses to usefulness and ease of learning.

12. Peer review results

Summary of Questions and Responses

	Questions
	Martin
	Shaina

	Overall, are the handouts too simple?
	Just fine for intended purpose
	Very effective for ESL

	Timeline - Does it need (navigation) directions?
	N/A
	N/A

	Characteristics & Origins - Is the text clear?
	A little fuzzy but very readable
	Just fine

	Stereotype - is the content appropriate?
	Content is OK
	Content is OK

	Demographics – is there a better way to present?
	No need to simplify
	No need to simplify

Discussion

As discussed above, ESL learners must process more information faster than native speakers, because they must address both language and content learning issues. In addition, my learners are particularly habituated to text as the medium of instruction. Consequently one of my guiding design principles was to boil down the material to its simplest concepts – to replace pages of text, which would be required if a reading were assigned, with simple constructs that took advantage of my learners need for and skill at processing text.
Given this design concern, my primary question for my reviewers was about simplicity. Were the handouts too simple or not simple enough? They responded that they found them “just right” and “very effective.” Unfortunately my second question was misunderstood, so the responses were not useful. Responses to the three remaining questions confirmed my assumptions about specific instructional and design decisions.
References
Abela A. V. (2008). Advanced presentations by design: Creating communication that drives action. San Francisco, CA: Pfeiffer Publishing.

Duarte N. (2008) Slide:ology: The art and science of creating great presentations. Sebastopol, CA: O'Reilly.

Mayer, R. E.; R. Moreno (1998). "A Cognitive Theory of Multimedia Learning: Implications for Design Principles". Retrieved on March 2, 2009. Website: http://www.unm.edu/~moreno/PDFS/chi.pdf
Mayer, R.E. (Ed.), (2005). Cambridge handbook of multimedia learning, Cambridge University Press, New York.
Reynolds, G. (2008). Presentation zen: Simple ideas on presentation design and delivery. Berkeley, CA: New Riders.
Roan, D. (2008). The back of the napkin: Solving problems and selling ideas with pictures. London: Penguin Books.
Sweller, J., Chandler, P., Tierney, P., & Cooper, M. (1990). Cognitive Load and Selective Attention as Factors in the Structuring of Technical Material. Journal of Experimental Psychology, 119, 176-192.

Appendix - Abela Worksheets

WorkSheet 1.a.1 Personality Type
	Audience
	
	Personality Type

	50 Chinese freshman university students
	
	All types

	WorkSheet 1.b.1 Presentation Implications
√
	
	Provide all or part of presentation in advance

	√
	
	Plan for lots of discussion and Q&A

	√
	
	Make sure to include all relevant facts and details in presentation or appendix

	√
	
	Provide overview up-front Identify principles, costs, and benefits

	√
	
	State implications for each person or group of stakeholders involved

	√
	
	Present conclusions up-front

	√
	
	List all alternatives considered

WorkSheet A2 – From – To/Think - Do Matrix
	
	From
	To

	Think
	Being unfamiliar with the vocabulary of country music
	Knowing the vocabulary of country music

	Do
	Not discussing or writing about country music in English
	Discussing and writing about country music in English

What should they be able to do?

· Engage in a 10 minute group discussion about country music.

· Write a TOEFL-type short essay about country music.

WorkSheet A3 Audience Problem

The problem my audience has is: My audience does not know the language and concepts of American music.

Worksheet A.4. Spectrum of Solution Contributions[image: image2.jpg]Hlp gt il e Hapdon Sbspatl St
haeisoproton thepron sloingoce hoprbln vl ol

This presentation will solve part of the problem.

Worksheet A.5. Solution Evaluation
	
	Teach it
	Get a Chinese teacher to teach it
	Self study
	Don’t teach it

	Ability to recognize aurally
	Benefit from listening to native speaker
	Lose benefit of listening to native speaker
	Lose benefits of listening to any speaker
	No

	Ability to recognize visually
	Yes
	Yes
	Yes
	No

	Ability to use (speaking and writing)
	Benefit from using with native speaker
	Lose benefit from using with native speaker
	Lose benefits of using with any speaker
	No

	Relevance/usefulness
	Need to establish
	May or may not establish
	May or may not establish
	N/A

	Ease of learning
	Depends on materials, instructors skill & learners’ motivation
	Depends on materials, instructors skill & learners’ motivation
	Depends on materials & learners’ motivation
	N/A

Worksheet A.6. List of Evidence
	
	
	Information I will need to include in the presentation

	1
	
	Need to develop materials for each of the handouts

	2
	
	Need to reduce everything to lowest common denominator

	3
	
	Need to continue use of single fonts; use blue color where possible

	
	
	

	
	
	Evidence to support need to learn

	12
	
	Fact: 10 out of 185 TOEFL topics are about music and can be answered with this vocabulary. Similar questions appear on IELTS and CET exams.

	13
	
	Fact: Personal taste in music, movies, etc. is the #1 topic for dates. (http://www.askmen.com/top_10/dating_top_ten_60/99b_dating_list.html)

	14
	
	See if I can find info on CET (more than my students anecdotal evidence)

	15
	
	See if I can find info on preferred general conversation topics

Worksheet A.7. Stakeholder Analysis
	Whose help will we need for our recommendations to be implemented?
	Learners
	Teaching Assistant
	Department

	What must each of them think or do for our recommendations to be successful?
	Must confidently use the vocabulary on tests and in speech
	She must see this unit is worthwhile; she must report this value to the department
	They must feel students are making progress in their English studies

	Where do they stand on this?
	Currently do not possess the vocabulary
	She may be skeptical
	They are taking a wait-and-see stance

	What do we need to do to close the gap?
	Teach them the vocabulary
	Learners need to pass standardized tests
	Learners need to pass standardized tests

