Peer Tutoring 12:

Listening and Communication Skills

It has been estimated that it takes only three or four minutes for the average person to form a positive or negative first impression. Your goal as a tutor is to make your first meeting a positive experience for the tutee. This can be achieved in part through good listening and communication skills. Good communication has 3 components: verbal, non verbal and symbolic. It is estimated that verbal communication (speaking with others, writing emails, presentations) consists of 7% of the communication process, while non-verbal communication (body language, posture, tone of voice, facial expressions) and symbolic communication (the words we use, the cars we drive and homes we live in etc.) accounts for the remaining 93% of communication. In other words we are always communicating whether we realize it or not. Research indicates that good listening skills are vital for effective communication.

The following are general listening and communication skills

· Maintain eye contact as appropriate

· Be supportive and encouraging

· Be non-judgmental

· Be aware of your body language

· Use words or phrases to encourage the tutee to talk and elaborate such as “tell me more”, “what do you mean by that?” and “uh uh”

· Clarify anything you don’t understand with the tutee

· Try not to interrupt

· Restate or paraphrase what the tutee has said in order to clarify

· Repeat what you have said in different ways

· Ask the tutee to summarize what he or she understands

· Talk less and listen more

· Get rid of distractions

· Ask questions to get new information or to clarify what the tutee is saying

· Listen empathetically by trying to understand the tutee’s point of view

· Be open, receptive, respectful and accepting

· Try to understand both the content and the feelings behind the content

· Avoid making assumptions about what the tutee may say to avoid biases in your listening

· Give the tutee your undivided attention

· Allow the student to work and learn at their own pace

· Give immediate feedback to remove basic misunderstandings

· Learn your tutee's name and pronounce it correctly

· Be honest with your tutee

· Listen for the tutee’s strengths and weaknesses

· Listen for frustration and confusion

· Use humour (carefully and appropriately)
· Listen for accomplishments

· Listen for what the student understands

· Listen for how to pace the session --- quickly or slowly

· End the session on a positive note by assessing the work done during the session

· Allow for silences

· Paraphrase, clarify and summarize

· Build on the ideas and learning of the tutee

· Limit how much you talk

· Ask lots of questions!!!!

Asking Effective Questions

Effective questioning will facilitate the communication process between a tutor and student. There are many types of questions that a tutor can use in a tutoring session. Overall, open-ended questions are useful because they will allow students to more fully describe what they understand. "What if" questions and analogies are also excellent strategies for facilitating student understanding. A final technique that helps to foster critical thinking is called the Socratic Method. As a tutor, rather than giving information directly, you ask the tutee a series of questions. You can guide the student with probing questions to help him or her arrive at the correct answer. Through answering these questions the student develops a deeper level of understanding.

There are 3 types of questions that are useful in the tutoring process:

1- Background questions: Used to assess what the student understands about the problem:

· What do you understand about the problem?

· What don’t you understand about the problem?

· What have to done to sort out the problem?

2- Probing questions: Used to delve into the problem, identify the real learning need and the best solution to resolving the problem:

· Often start with who, what, where, when and why

· Could you tell me more about that?

· What happens next?

· Could you give me an example?

· How did you arrive at the answer?

· Where do you think we should start?

· What are the steps in working out the problem?

· What is the definition?

· What is the opposite of this position?

· What made you think of that?

· What is the answer if you approached it from this perspective?

3-Confirming questions: Used to confirm understanding:

· So what you are saying is….

· Did my explanation make sense?

· Does this solution seem reasonable to you?

Types of Questions to Avoid:

· Avoid asking complex questions (one with many parts)

· Avoid asking yes or no questions

· Avoid asking the same type of question each time
Handling Correct and Incorrect Answers:

Tutors can perform a valuable service when they assist students to figure out answers by themselves. There are three steps that can help you to do this: Provide instruction, wait for a response, and give feedback. In other words, present the information briefly, have the student respond and talk about the material, and let the student know whether the answer is correct or incorrect. Learning to handle right and wrong answers is a vital part of tutoring.

How to handle correct answers
· Give praise and rewards at the right time

· A right answer is both complete and correct

· When the tutee gets the answer right on the first try, give special recognition

· If the student “fishes” for answers, get a commitment before you respond

How to handle incorrect answers

· Correct the student's work without being discouraging

· Don’t say "no that's wrong" and never make fun of answers

· Always try to work at getting the right answer before moving on to the next issue or question

· If the answer is incorrect, give clues to help discover the answer

· Have the student repeat the right answer to reinforce learning

· Be sure that the student understands what the error was. If the student consistently gives the wrong answer identify another way to ask questions or tackle the problem

Tips for Giving and Receiving Feedback:

Giving and receiving feedback are essential parts of the peer tutoring process because they help assess how effective you and the tutee are in accomplishing what you want to do together. Some people view feedback as a form of criticism and are uncomfortable giving or receiving feedback. Remember however, that feedback will help keep the tutoring process on track and it is a skill that develops through practice and openness.

	*Negative behaviours and attitudes when receiving feedback

	Positive behaviours and attitudes when receiving feedback

	Defensive
	Curious

	Attacking
	Receptive

	Denying
	Interested

	Disrespectful
	Thoughtful

	Patronizing
	Actively Listening

*How to Give Effective Feedback
· Be specific about behaviours or events

· Be clear about what you want to say

· Emphasize the positive

· Focus on specific behaviours rather than on the tutee’s character

· Use “I” statements – “I feel that you are not prepared today. You did not complete the readings or the practice questions.”

· Avoid generalizations - “you always” or “you never”

· Give feedback on behaviour that can be changed

* Adapted from Rich, Phil. “Giving and Receiving Feedback” www.selfhelpmagazine.com/articles/growth/feedback

Communicating with tutees whose language is different from your own

· Try not to use slang or culturally specific expressions

· Be patient

· Ensure that you have understood the tutee and if needed, ask the tutee to repeat what he/she has said

· Ask the tutee to repeat or summarize what you have said

· Ask the tutee for ideas and direction about how to best communicate with him/her

Assignment for Communication and Questioning Skills:

The following module is to be completed and submitted on-line to wjajic@vsb.bc.ca.
1. Reflect on your strengths and weaknesses with communication and listening skills. Briefly describe your strengths. Briefly describe what you will try to improve.

2. List 3 non-verbal behaviours you would use to demonstrate good listening and communication skills to your tutee.

3. You tell your tutee that he/she has given you an incorrect answer. The student looks both sad and frustrated. How would you respond to the student? What would you specifically say and do and why would you do this?

4. Your tutee has come to class unprepared. You would like to discuss this with the student. How would you give the student feedback? What would you say and do and why?

5. A tutee says to you “I keep working at this but I can’t seem to get it right”. Please offer a response identifying both the content and the feeling behind what the student is saying.

6. A tutee tells you that they are not satisfied with your tutoring. What would you say and do and why?

