Chapter Two Educational Extension

Verbal Communication
Quality communication is an integral part of effective teaching. As a future teacher, you must cultivate excellent communication skills and learn to monitor your interactions with parents and students. Classroom events can sometimes become so complex that just interacting with students can become confusing. Who said what to whom, and with what result. Thus, you need to ensure that you and your students are on the “same page.”
Communication is general viewed as the act, by one or more persons, of sending and receiving messages verbally, vocally, physically, or electronically. These messages can be impacted by the participants’ perspectives, outside noise, word choice, and faulty transmissions. , You must become proficient at sending messages through multiple venues as well as be able to decode students’ messages accurately. To become a proficient communicator, you need to hone your listening, verbal, and nonverbal communication skills.
Most teachers use talking as their primary means of communication. Learning, however, does not take place only through teacher talk and words. Nonverbal variables sometimes determine whether something is learned. Spoken messages are comprised of three components: verbal, vocal, and metaverbal (Goodall, 1983). The verbal component is the spoken words and their meanings; the vocal component references the firmness, tone, tempo, volume, and pitch. The metaverbal component is what message is intended or implied by the spoken words.
 The Verbal Component
To convey an exact thought, teachers must carefully select words their students will understand. Students’ understanding of words and meanings will vary according to their personal and academic experiences. For example, a class discussion of topics such as freedom, religion, friendship, or democracy will have varying outcomes, depending on students’ experiences. Despite the formal dictionary definitions of such terms, you must make sure that your word choice relates to the learners’ intelligence, academic history, ability, and personal experiences to ensure that all students are receiving your intended message. Keep in mind that students’ aural vocabulary is usually higher than their reading vocabulary, so maintain high expectations of their ability to understand what you are saying. Also, use teacher-student interactions as a way to introduce students to new vocabulary (in context with explanations). Above all, do not “talk down” to students. Students tend to behave in a way congruent with how they are viewed.
Hurt, Scott, and McCroskey (1978, p. 76) suggest that teachers maintain student attention, increase achievement and ensure students receive and decode the message accurately when they present well-organized information, present opposing views, take a position on a subject, and remove ambiguity. Ineffective teachers often talk endlessly about a subject and sound quite knowledgeable when, in fact, they haven’t the slightest clue what they’re talking about. Students see through this bluff and do not respect the teacher.
The Vocal Component
How teachers say words is extremely important. The voice brings words to life. Changes in tone, voice loudness or strength, rate, inflection, or pitch can change a message emphasis, as well as its very meaning. The adage is often true: “It’s not what you say. It’s how you say it.” A vibrant “That’s an excellent idea!” conveys a different message than does a simple monotone “That’s an excellent idea.”
As a teacher, you will interact with groups and will often want to emphasize points with your voice. The volume, tone, and inflection will impact your message. Therefore, it is essential that you develop and project a strong voice, so that you are heard by all students. Practice drawing deep breaths from your diaphragm; there should be no tension in your throat. Tone and inflection affect the perceived sincerity of your message. For example, “I am losing my patience” can be said in a teasing, uncertain, or firm tone. Moreover, as Hennings (1975) points out, “The high-pitched voice can grate on a decoder’s nerves so that the listener turns off to words spoken; the very deep voice can distract from the message” (p. 17). Using a booming bass voice might intimidate some students. To be perceived as a professional, be sure to use a normal, adult voice tone, not an “Aunt Matilda pinching-the-cheeks, aren’t you adorable” tone. Practice so you use a medium-tone voice. Model news broadcasters—they speak in a lower, modulated tone at a medium pace. This will take practice but is well worth the effort.
The rate at which you speak will affect students as well. When you speak rapidly, you might convey the message that you are uncertain or that the subject isn’t really very important. Furthermore, struggling students will have difficulty taking notes because they need more time to process what they are hearing. In contrast, speaking at a slower rate indicates you have more content knowledge and that learning the information is important. Keep this in mind when you are teaching required core content that you are unfamiliar with or disinterested in.

Vary your vocal delivery. Beware, a monotone drone can put students to sleep, cause their minds to wander, and, in general, result in a loss of student attention. Use your voice to communicate and evoke emotions such as joy, enthusiasm, displeasure, wonder, awe, determination, and decisiveness. Increase your volume, rate of speech and pitch to communicate excitement and enthusiasm. Skill at using your voice can assist you greatly in keeping students on task and with the general management of the classroom environment. Therefore, practice with your voice; it will serve you well if you know how to use it effectively.
The Metaverbal Component
When you speak, there is often an implied, or intended, message that cannot be directly attributed to the meaning of the words or the way they are spoken. This is referred to as the metaverbal component of a message. You may, for example, ask a student to drop by after school for a visit about an issue brought up in class, when actually you want to discuss the student’s falling grades.
Metaverbal messages are often tricky because you are trying to communicate an implied message. That is, students are being asked to hear beyond the words. Sometimes what you mean to imply when you speak is not how your words and actions are interpreted.
As you teach or listen, all basic components of verbal communication contribute to the messages received by students. Thus, students are hearing what you say at three levels: what is said, how it is said, and why (implied) it is said. Therefore, be sure to match your words with your intended message.
POINTS TO PONDER
· Identify someone whom you believe is an effective communicator. What gestures, voice inflections, and vocabulary do they use to make them particularly articulate?
· Watch multiple newscasts. Which anchors’ voices are pleasing to listen to? Which are not? Why?
· Record your own voice. How can you adjust your current way of speaking to be a more effective communicator in your future classroom?
References
Goodall, H. L., Jr. (1983). Human communication. Dubuque, IA: William C. Brown.
Hennings, D. G. (1975). Mastering classroom communications: What interaction analysis tells

the teacher. Pacific Palisades, CA: Goodyear.
Hurt, H. T., Scott, M. D., & McCroskey, J. C. (1978). Communications in the classroom. Menlo
 Park, CA: Addison-Wesley.
