

Reflection in Active Learning

*Symposium on Teaching & Learning
Illinois State University
January 6, 2016*

[L. Dee Fink

... active learning is the interaction of new ideas and information, experiences, and reflection ... (emphasis added)

[Your Presenter

Tom Lamonica ...

an activist for Active Learning

- Intro to Public Relations + 1 GA, 2 UTAs
- Internship director, SoC + 1 GA
- Assistant for special projects, including alumni, professional development and special events (COM Week)
- Former public relations professional whose greatest regret is he didn't do enough reflection.

Reflection Fuels My Active Teaching and Students' Active Learning

- Introduction to Public Relations ...
120+students from 20+majors each term
 - Get Involved ... a common experience that can be different for all
 - Linking to professional development or service for all (RSOs, service units)
 - An assignment about process and writing.
 - The value is in the action AND reflection
 - My Career Project for COM Week
 - Attend a career event
 - Learn the process (career development)
 - Meet the people (recruiters)
 - Reflect upon the experience.

[Interns ... Reflective Essays]

■ SoC Interns

100-160 per semester

- Students find their own experiences.
- Not required to graduate.
- Besides the work on the job ...
 - Evaluations from professional supervisors
 - Reflective Essays on the work they do (read by me, and graduate assistant)

Reflection Adds to the Teaching & Learning Experience

■ Intro to Public Relations

- Students ...
 - Learn by doing (and often by joining)
 - Learn by reflecting (and analysis of the organization)
- Teaching Staff ...
 - Learn by reading student work
 - Reflect collectively & individually

Reflection Adds to the Teaching & Learning Experience

■ Interns' Reflective Essays

- Students ...
 - The value of reflection by professionals doing a job.
 - Examining the processes that get things done
 - Processing personalities & interaction in the workplace
- Teaching Staff ...
 - Understand how experiential learning demands more, but can provide more (the “classroom of one”).
 - Respond with help & encouragement.
 - Look for signs of fatigue, failure or frustration.

Students Reflect

How they reflect

- Understanding is a key to active learning
- Today's student will write how they feel if you let them know
 - Your goal is to help them get better and do better
 - You will keep their confidences if they ask.
- They will care how much you know once they know how much you care.

Students Reflect

- What they reflect
 - “What I expected ...”
 - “What I experienced ...”
 - “What surprised me ...”
 - “What disappointed me ...”
 - “What challenged me ...”
 - “What this will do for my future ...”

[Faculty Reflect]

- Back to Dee Fink
 - We provide, and support students' search for, **INFORMATION.**
 - We encourage **EXPERIENCES.**
 - We ask them to conduct **REFLECTION.**

Thank You!

- To continue the discussion ... or reflect on this!

Tom Lamonica

- School of Communication
- talamon@ilstu.edu

