CIM 211:EDUCATIONAL MEDIA AND RESOURCES
COURSE OUTLINE
1. THE COMMUNICATION PROCESS
Objectives
· Define the terms ‘communication and communication process’
· Identify the components of the communication process
· Describe the steps in the communication process
· Discuss the three types of communication process- Verbal, Non-verbal communication and Visual communication
2. INTRODUCTION TO THE RANGE OF MEDIA RESOURCES FOR TEACHING
Objectives
· Identify the different categories of media for teaching and learning.
· Give advantages and disadvantages of media under each of the categories identified above
 3. VARIETY OF COMMUNITY LEARNING RESOURCES
Objectives

· Identify the different types of Community Learning Resources
· Describe the methods of utilizing community resources for instruction.
· Give advantages and disadvantages of using community learning resources in instruction.
4. EDUCATIONAL BROADCASTING IN KENYA.
Objectives
· Trace the historical development of radio broadcasting
· Identify the difficulties faced in educational radio broadcasting
· Suggest solutions to the difficulties faced in educational radio broadcasting
5. PRODUCTION TECHNIQUES FOR VISUAL MEDIA
Objectives
· State and describe the physical characteristics of visual media.
· Explain the principles governing the preparation of visuals used for teaching and learning
· Challenges of these future developments
· Management of the emerging developments in educational technology and media
6.IDENTIFICATION, SELECTION AND USE OF MEDIA RESOURCES
 Objectives
· State the considerations in conducting the identification process
· Identify the approaches in conducting identification process:
7. SELECTION OF MEDIA RESOURCES
Objectives
· Identify approaches in selecting media resources
8. SELECTION OF MEDIA RESOURCES
Objectives
· Describe the approaches in selecting media resources
· Give advantages and disadvantages of each approach
9. USE OF MEDIA RESOURCES IN INSTRUCTION
Objectives

· Identify the considerations in media use
· Discuss the problems associated with the use of media resources
10. SELECTION OF PRINTED MEDIA RESOURCES
Objectives

· Identify the factors to consider when selecting print media resources:
· Give advantages and disadvantages of using print media in teaching
· Explain the problems associated with selecting the printed materials
10. SELECTION OF ELECTRONIC MEDIA
Objectives
· Identify the guidelines in the selection process
· Explain the problems associated with the selection of electronic media.
 13. MANAGEMENT OF A SCHOOL MULTI – MEDIA CENTRE (MMC)
Objectives

· Explain the purpose of establishing a MMC
· Explain the values of a school MMC (Advantages)
· Give the functions of the school multi – media centre
· Describe the management of a SMMC
11. FUTURE DEVELOPMENTS IN EDUCATIONAL TECHNOLOGY
Objectives

· State the underlying causes of the anticipated developments
· Identify the requirements for future developments in educational Technology
· Explain the implications of the developments in educational technology
· Describe management of the emerging developments in educational technology and media

COURSE LECTURER
CHRISTOPHER RONO.-0721895266

CIM 211:EDUCATIONAL MEDIA AND RESOURCES.
COMMUNICATION PROCESS
The concept of communication process
Communication in general is process of sending and receiving messages that enables humans to share knowledge, attitudes, and skills.Communication process refers to the interaction between and among people i.e. the way people relate to each other.The communication process consists of a message being sent and received. The message may be verbal and non verbal. In the classroom, the teacher interacts with the students and the students interact amongst themselves and all interacts with the environment.
The process of communication is very complex in the sense that it involves a lot of operators, a lot of decisions making etc. As such it requires a lot of planning. The process involves the following:
i. Sender
ii. Message
iii. Channel
iv. Environment
v. The receiver
vi. Feedback
A. Sender
This is the communicator or the person sending the message. He/she the person encoding the message (encoding is the process of expressing one’s ideas inform of words, symbols, etc. to convey a message i.e. content)
There are two factors that determine how effective the communicator will be:
i. The communicators attitude – this must be positive
ii. The communicator’s selection of meaningful symbols or selecting the right symbols depending on the audience and the right environment.
B. Message
This is what is being transmitted i.e. the content. As much as possible the message should be interesting suitable and relevant to the audience.
C. Channel
This is the medium used in delivering the message to the audience/class. The channel will be spoken word medium, visual e.g. films and pictures, the audio e.g. radio, real things, modules and displays which can be touched, smelled or tasted. It is always good to choose the channel which the students are familiar with and at the same time appropriate.
D. Environment
This refers to the atmosphere that surrounds the sender & the receiver of the message sent. Examples include the attitude, room size, room/wall color, temperatures, sitting arrangement etc. the environment always affect the way message is received.

E. The receiver
This is also called decoder of the message or destination of the message (decoding involves translation of the encoded message to derive the meaning from the received message i.e. the process of interpreting the message). For the receiver/student to get the message appropriately he/she must:
· Be expecting the message
· Be ready to be taught
· Be having a positive attitude towards the sender of the message
F. Feedback
This may take several forms and provide essential information about the success in the communication process. It indicates whether or not the message has been received and understood. Feedback from the receiver also indicates to the source on whether or not he/she likes the message. This could be gauged through students’ non-verbal behaviors e.g. facial expression, body movements. It’s the feedback that allows the communicator to adjust the message and be more effective.
Source		 SMS 	 Channel	 	 Environment	 Receiver

				 Feedback

For communication to be effective, one has to ensure that he/she speaks well, listens well and understand what others are saying and finally being able to observe the verbal and non- verbal clues in his/her audience.
The five steps in the communication process
Understanding the steps of the communication process is essential to becoming a better communicator. While there are differing opinions as to how many steps there are in the communication process, a basic five-step communication process is the most useful and easiest to understand.
The Idea formation
· The very first step in the creation process is the creation of the message or idea that you want to convey to your audience. Communication can occur on a number of different levels and in a variety of different formats. Therefore, it is necessary to choose how the idea you are going to convey will need to be communicated and to whom it will be communicated as well. The idea or message must be appropriate for the type of audience and the size of the audience.
Conveying the Message
· Once the idea has been created and the audience has been selected, then the message must be conveyed. The message can be conveyed in a number of different ways: verbally, in written form or in any other way deemed appropriate. It is essential to choose the proper medium through which to transmit the message. Selecting the right medium can affect how the message is received.
Message Reception
· Once the message has been transmitted to the chosen recipient and via the chosen medium, the recipient then receives the message. The reception of the message is important in the communication process because the recipient ultimately determines if part or the entire message is received. Some people have selective hearing and may only hear part of what is said. Others may hear or read and remember every word. The extent to which the message is received plays an important role in the next part of the communication process.
Interpretation/decoding
· The interpretation of the message follows its reception. Once the message is received, the recipient then determines what it means to him. If he has only heard part of the message or has a limited capacity for understanding the message, he/she may interpret it differently than it was intended. Even if the message is heard in its entirety, it can be misconstrued.
Response and Feedback
· The recipient of the original message interprets the information and then formulates an appropriate response to the original message. The response depends largely upon the extent to which the original message was heard or seen and whether or not it was properly interpreted. The type of response ultimately depends upon how the recipient interprets the original information and the type of response or information that the original person requests. This is where feedback is also important. If the message is not heard or interpreted correctly, it is necessary for the original sender of the message to provide additional feedback to the person receiving the message. This can only be done once the original message has been interpreted. The original sender of the message must determine whether the recipient properly interpreted the message and provide additional feedback to ensure proper interpretation.

TYPES OF COMMUNICATION PROCESS
Verbal, Non-verbal communication and Visual communication
Verbal communication
This can be defined as the process of sharing information which uses spoken language. It is the type of communication which words are used to make meaning
 It is commonly used by teachers in classroom. For it to be effective in the classroom, the following aspects need to be considered:
a) Use or employment of appropriate voice volume such that it can be heard clearly across the room.
b) The voice should carry an appropriate pitch. The pitch of a sound has to do with how high or low the sound is. Pitch can be varied where the teacher wants to emphasize a point.
c) Clarity of voice – this has to do with how words are pronounced.
d) The teacher should speak while facing the audience for most of the time. He/she should speak clearly and loud enough while facing the learners.
e) The language used should be simple and suitable for the group of learners as hand.
Uses of Verbal Communication to:
The teacher
i. To monitor and the control information or subject matter in the classroom. This can be done by asking questions on what has been taught.
ii. Through Verbal Communication the teacher is able to define and explain the relevance, the importance, the depth & the whole essence of his/her subject.
The student
i. It is the learners’ tool or channel for learning. It enables him to acquire knowledge, develop concepts and make concepts of his environment.
ii. It enables the learner to listen positively, understand the teacher and to learn by verbalizing e.g. talking, discussing, arguing, asking questions.
iii. Verbal Communication links the teacher to the learner thereby allowing face to face communication which helps to eradicate misunderstanding and which also help to deal with issues immediately.
iv. Verbal Communication serves as learners’ means of expressing his experiences and feelings. Through verbal communication he/she can articulate responses on what he/she knows and doesn’t know, what he/she likes or dislikes etc.
v. Sound verbal articulation leads to sound intellectual development.

Problems associated with the uses of verbal communication
i. There is a tendency for teachers to use complex language which may be beyond the learner’s experiences
ii. In most cases retention of information is very low.
iii. A flat tone is most likely to lead to boredom
iv. Content of the message may not be interesting making the learners have little interest in paying attention to it. This might affect the learner’s attitude towards it.
v. Influence of ethnicity on pronunciation
Expectations of the teacher to do to improve verbal communication
· Every teacher should pay special attention to his/her students. Verbal communication in his/her subject. The teacher has the responsibility of developing the vocabulary of the learner’s. The more concepts a child knows in a particular subject the more developed intellectually he/she becomes.
· The teacher should make sure that his own language communicates to the learner. As such he/she should avoid :
· Using technical terminologies to frighten/impress students
· Difficult language and give examples that are within the learner’s experience
· Language mixing as this confuses the learner’s
· Give students opportunities in your subject where they can practice Verbal Communication e.g. opportunity to argue our points verbally
· Make eye contact. It is so important. But if you are facing a crowd you should not look at one for more than 5 seconds.
· Speak with confidence. Confidence is a self-assurance arising from an appreciation of one’s true abilities.Speaking with confidence includes the words you choose, the tone of your voice, your eye contact, and body language.
· Focus on your body language. When you are engaged in face-to-face verbal communication, your body language can play as significant of a role in the message you communicate as the words you speak.
· Be concise. This has to do with using few words to communicate clearly while still being courteous and respectful.
The teacher should also pay attention to the attention to the following areas that cause difficulty in class.
a. Audibility
This is the condition of being heard and it includes punctuation and voice speech.
b. Clarity
Make the concepts very clear for students to get.
c. Pronunciation and spelling
Pronunciation is a serious problem facing non native speakers of language. The teacher is expected to be aware of the geographical differences which bring about pronunciation problems and assist students. Spelling errors should always be corrected.

Non-verbal communication
Nonverbal communication may account for over 90 percent of the information transmitted to the receiver of an interpersonal message.
Non-verbal communication is the process of communication or study in which people concerned use body posture, facial expression, eye contact, and other gestures to send and receive message. It also include external stimuli such as body motion, characteristics of appearance such as clothing(Although most people are only superficially aware of the wear of others, clothing does communicate. Often dictated by societal norms, clothing indicates a great amount of information about self.
It identifies sex, age, socioeconomic class, status, role, group membership, personality or mood, physical climate, and time in history.

Clothing also affects self-confidence. In one early investigation (Hurlock, 1929) all of the men studied believed that their estimate of a person was affected by his clothing, and 97% of all subjects reported feelings of increased self-confidence when they were well dressed.

In order to establish credibility, the teacher should strive to appear comfortable and at ease in the role, thus removing some of the typical teacher/student barriers. Although outward appearance does not, of course, indicate a person’s knowledge, values, or philosophy, dress can communicate; but, in most cases, it is only a outward show.), body perfume, make-up, ornament (such as necklaces, earrings), hairstyles, characteristics of voice and the use of space. It does not involve the use of spoken word, use of eye contact, gestures and facial expressions are some of the commonly used non-verbal communication modes in a classroom. They can be used for reinforcement or as a show of disapproval. Commonly, nonverbal communication is learned shortly after birth and practiced and refined throughout a person’s lifetime. Children first learn nonverbal expressions by watching and imitating, much as they learn verbal skills. Humans use nonverbal communication because:
1. Words have limitations: There are numerous areas where nonverbal communication is more effective than verbal (when explaining the shape, directions, personalities are expressed nonverbally)
2. Nonverbal signal are powerful: Nonverbal cues primary express inner feelings (verbal messages deal basically with outside world).
3. Nonverbal message are likely to be more genuine: because nonverbal behaviors cannot be controlled as easily as spoken words.
4. Nonverbal signals can express feelings inappropriate to state: Social etiquette limits what can be said, but nonverbal cues can communicate thoughts.
5. A separate communication channel is necessary to help send complex messages: A speaker can add enormously to the complexity of the verbal message through simple nonverbal signals.
· The colour of what we wear also communicates a lot of information of:
White – peace
Black – mourning
Red – danger
To Africans these colours may not make a lot of sense. However the way we dress sends important message to the learners that we teach.
Sources of Non-verbal Communication
There are two major sources of non-verbal communication:
i. Inherited
ii. Environment
Inherited sources
This refers to the non-verbal signs which we are born with as humans and they include such activities as blinking of the eyes when eyes sense danger, tightening of muscles or sweating of hands or raising of hair when there is a feeling of insecurity etc. Inherited sources are difficult to control.

Environment sources
These refers to all the experience that are acquired or that are common to a given culture, social class or family. The teacher should note that every culture has its own non-verbal signs. For every community the teacher has to understand the norms of the different societies. It is good to take caution about the cultural differences in non-verbal cues. They are culturally controlled and have a meaning. Avoid signals that can be misinterpreted by the students thus cause doubt on your integrity and seriousness.
Relationship between Verbal and Non-verbal Communication
There are various dimensions:
1) Substitutional relationship
· This is where the recipient of a verbal message responds with a non-verbal answer. For example, a teacher may ask a student a question and instead of giving an oral/verbal answer he/she nodes; in case, the student has substituted a non-verbal for a verbal communication
2) Complimenting relationship
This is where non-verbal behaviors modifies/elaborates or reinforces the verbal message. For example when a student is saying no and also shakes his/her head from right to left. The shaking of the head reinforces or compliments the negative verbalization. In some cases, reinforcement comes later and therefore repeats what is said verbally. This is a kind of relationship that most teachers use in class.
3) The conflicting/contradicting relationship
Sometimes ones physical movement can conflict with the verbal message e.g. a student may ask a teacher a question also at the end of the lesson. The teacher may answer positively but at the same time looking at his/her watch. There is a conflict between a positive answer and looking at the watch. When there is a conflict, people tend to believe more on non-verbal message. The reasons being that the eyes perceive faster than the ears. In most cases, the conflict may produce disappointment.
4) Accenting relationship
It is more related to complimenting but it refers to situations where non-verbal behavior/activities are used to stress verbal messages just as underlined or italicized words are used to emphasize certain areas. It normally refers to movements and actions of the head and the hand. For insurance, a teacher might want to question a student who is not attentive. He might do this verbally and then pushes the student for emphasizes.
5) Regulating relationship
Verbal interactions are co-ordinate through regulations and such regulations are accomplished primarily by non-verbal messages. The regulators include gestures and movements which maintain and maintain the back and forth interactions between speakers and the listeners during the course of spoken dialogue. Turn-taking is the primary function of regulators’ and help the speaker and listener to exchange role during a conversation.
Forms of Non-verbal Communication
There are various ways of non-verbal communication through which messages are either sent or received. They include;
a) Proxemics
b) Kinesics
c) Eye contact
d) Haptics
e) Chronemics
f) Paralanguage
a) Proxemics
Originally from French, In English it is a derivation from proximity which is the study and process of how people use and perceive social and personal distance to communicate. It can also be defined as the study of space which people set between themselves and others in social and cultural settings; it is the study and process of using distance and space to send messages. Every human being behaves as if there are boundary lines between him/her and others, and behaves as if he/she is surrounded by a space which belongs to him and which can expand or contract depending on the individual’s space requirements, motion and activities in which the individual engages in.
What message does proxemics transfer?
· Proximic language transmits messages indicating stages of intimacy. It therefore transmits one very important message i.e. intimacy or lack of information
· Proxemic codes in the classroom transmit messages of discipline and power e.g. the arrangement of desks in a classrooms is an example of proxemic code. This arrangement is the schools message of typical relationship in a classroom situation. This sitting arrangement is expected to control the level of intimacy- the students should face the teacher and not each other.
· Other proxemic manages indicating individual line of power includes the headmaster’s office, which is hidden from others. Other arrangements include gender arrangements for dorms/hostels and toilets, different working areas for boys and girls in the family, other concern conversation with strangers and shaking of hands. Normally when people talk to strangers, they use distance to show unfamiliarity. It has happen between superiors and juniors.
Hall (1959) came up with four distances namely;
a. Intimate distance (0 – 18 inches)
b. Personal distance (18 inches – 4 feet)
c. Social distance (4 feet – 12 feet)
d. Public distance (12 feet – with no limit)
Intimate distance
According to Hall, this is the distance that is reserved for family members and the loved ones in private. It ranges from 0 – 18 inches i.e. touching to 18 inches. This include; caressing, kissing and impressing. It is the kind of distance not used by many cultures in public and is not recommended in classroom situation because it can disrupt learning causing embarrassment and anger. . At this distance the physical presence of another is overwhelming. Teachers who violate students’ intimate space are likely to be perceived as intruders.

Personal distance
This ranges from 18 inches – 4 feet. It is used and kept by close friends or colleques who have a common interest e.g. work in the classroom, this is the kind that is used in desk arrangement. This is the distance of interaction of good friends. This would also seem to be most appropriate distance for teacher and student to discuss personal affairs such as grades, conduct, private problems, etc.

 How closely they sit or stand may depend on their own personal space requirements, how much they like each other and in whatever activity they are engaged in. However, they are not supposed to be too closeSocial distance
This distance indicates class relationship or levels of human standing. It is the kind that is kept between students and the teacher. Another example is the high table philosophy.
Public distance
This kind of distance cannot be used in the classroom. It is normally used by important people to establish public barriers between them and their audiences e.g. when a head teacher is addressing the whole school, when a politician is addressing a rally etc. public distances is used – security purposes.
b) Kinesics
Kinesics comes from the word kinematics which refers to bodies in motion. It is an area of non-verbal communication which can be defined as the study of body movement, posture, facial and eye behavior. Kinesics includes the study of gestures which are non-verbal behaviors that involves the movement of hands and the body to send and receive messages.
In teaching, the use of gestures has been associated with the teacher effectiveness. Birdwhistell came up with five categories of gestures;
i. Emblems
 These are signals which may be directly translated into a word or words within a particular culture.
They are gestures or non-verbal acts of the hand and the rest of the body which have a direct verbal translation. In most cases in the classrooms, they are used to represent known acts. Examples include;
· Thumbs up sign to mean everything is okay

NOTE:	Do not use symbols that are offensive
		Do not use symbols that students do not understand
ii. Illustrators
These are gestures which are linked to speech and can be used to emphasize a word or phrase, indicate relationship, draw a picture in the air, pace an event and impose a rhythm on spoken word. It is the most common category used by teachers in the classroom with the hand being the most creator of the movement.
iii. Regulators
These are turn -taking signals which also have an important role to play in starting or ending an exchange/communication. Other words are used to regulate the back and forth nature of speaking and listening between two groups of communicators. Examples include:
· The signals which can be used to speed a speaker up or slow him/her down
· Head nods and the use of gaze where rapid nods convey the message to hurry up and finish speaking while slower, more deliberate nods request the speaker to continue and indicates that the listener finds what is being sent interesting
· Body shift that are used to show approval or disapproval
iv. Affect displays
This refers to the use of facial expression which reveals the emotional strength, attachment and feelings in a communication situation. Affect displays are used to reveal the attitude of the speakers to his message and to his audience.
In the classroom, they can be used to show approval or disapproval of students behavior e.g. disgust, feelings of unhappiness, sadness, frowning, blinking, smiling, wrinkling of nose and lowering and raising of eyebrows.
They also include mouth movements of movements of the lips to show happiness, disgust or sadness.
v. Adaptors
These are restless movements of the hands, feet, tongue, kicking motions of ones legs and fingers tapings, clicking, dropping of objects, checking of the watch, looking outside through the window, constantly giving one answer and even yawning. These movements normally accompany boredom or show disapproval other than revealing the internal feelings of an individual. They also help regulate a communication process. They are used to manage our feelings or control our responses. They occur in stressful situations and reflect more childish coping methods.
N/B these five are not the only types of gestures. All movements of the body that reveal an attitude are classified as gestures.
c) Eye contact
According to Birdwhistell, the face and especially the eye is capable of ¼ of a million different expressions and it is normally responsible for most of the meanings of non-verbal messages. The eye is very effective in communicating and sometimes intimidating. Therefore teachers should learn to use eye gases and facial expressions appropriately in class.
Eye contact can be used in the classroom to do the following:
i) To control the flow of information. A change in eye behavior may require either a communication to stop or continue. At the same time it can be used by a teacher to pick out student to answer questions. It can also be used by the students to indicate boredom by avoiding to look at the teacher and instead, looking outside through the window.
ii) Eye contact can also be used to show interest and attentiveness in a communication situation. Lack of eye contact can be interpreted as disinterest or disrespect.
iii) Prolonged eye contact can be used to rebuke students’ wrongdoers. Be careful about prolonged eye contact in the classroom because it can embarrass or intimidate a student.
iv) Eye contact can be used to hold the attention of student’s in the classroom and encourage them to listen
d) Haptics/Tactile communication
This is the study and the process of touching behavior and how it is used to send and receive messages. Touching fulfils the need for closeness but has to be used very carefully in the classroom because it transmits the most potent (live) message. Responses to touch are dependent on factors like our cultural experiences, our perceived relationship with the other person and the state of the sender and the receiver immediately prior to the experiences.
e) Chronemics
This is the study of the use of time NVC. The way we perceive time, structure our time and react to the time is a powerful communication tool and helps set the stage for communication. The perception includes punctuality and willingness to wait, the speed of speech and long audience are willing to listen.
f) Paralanguage
Sometimes called vocalics in the study of non-verbal cues of the voice. Various acoustic properties of speech such as tone, pitch and accent collectively known as prosody, can all give off non-verbal cues. Paralanguage may change the meaning of words.
Value of Non-verbal Communication in classroom
I. Assist students in acquiring interpretative skills which could be useful later in life.
II. It tends to develop critical thinking in the students
III. It is an important means of expressing or communicating emotion. This is useful for both the teacher and the learner during interaction.
IV. Attitudes about oneself are often expressed through behavior. Positive attitude is important if communication has to be effective in classroom.
V. NVC can provide information about the quality of an ongoing communication relationship in class and is often the primary means of signaling changes in the interaction between the teacher and his/her students.
Problems associated with the use of non-verbal communication
What are the problems associated with the use of non-verbal communication?
Improving Non-verbal Communication
i. Keep your messages consistent; match your verbal, vocal and non-verbal messages
ii. Decode verbal messages more accurately: watch for non-verbal clues that accompany the message
iii. Be sensitive to the non-verbal messages of others: remember that people don’t always say what they are thinking
iv. Eye Contact
Establish eye contact when speaking to others. When you make direct eye contact, it shows the other party that you’re interested in what he is saying. If you must give a presentation at work, establish eye contact with the audience. It tells them that you are confident in what you are presenting. Making direct eye contact provides others with the comfort needed to communicate with you in return.
.
v. Space
Pay attention to your proximity to others. Different cultures view proximity in various ways, so take notice if the person you’re communicating with is uncomfortable. This could mean that you are standing too close, and should create some distance between the two of you.
vi. Tones and Sounds
Your tone of voice and the sounds you make can communicate your thoughts to others without your even speaking. Your tone or sounds can inform people of your anger, frustration or sarcasm. Avoid sighing repetitively or speaking in a high-pitched voice unless it is necessary. Speak softly and calmly.

III.	VISUAL COMMUNICATION AND LEARNING
Visual communication is communication through visual aids. It is described as the conveyance of ideas and information in forms that can be read or seen. Visual communication in part or whole relies on vision. It also explores the idea that a visual message accompanying text has a greater power to inform, educate, or persuade a person or audience.Examples of visuals include- illustrations, pictures, maps, drawings, diagrams still and motion pictures etc. It involves the use of the sense of sight and contributes a lot to the learning of a student. 84 – 85% of what is learnt is caught through vision.

Factors to consider when using visual communication
a) Location of what to be observed: what is to be observed should be placed where everyone can easily see.
b) Clarity: the visual should be clear enough
c) Culture: cultural factors must be considered before using the visual. Some things/visuals have a lot of cultural means. It is good to use culture friendly visuals.
d) Relevance: the visual shown of relevance to the learners needs & interests
e) Suitability: the visual must be suitable to the class level of the learner(s).
Relevance of visual communication to learning:
a) According to Confucius (Chinese philosopher) when you see something, you remember; when you hear, you tend to forget; when you do something, you understand. As such, it tends to make students remember what they have been taught because of the pictorial representation. It tends to enable students retain what they have been taught.
b) It tends to provide more learning experiences i.e. one can see actors, read, participate in what is happening mentally. These learning experiences could either be physical, social or mental involvement.
c) A large proportion of learners are visual. ¾ of teaching in Kenya calls for the presence of the teacher, displays, use of textbooks materials. All these involve things that can be observed.
d) It tends to provide stimulus variation i.e. shifting children’s sense. As such, it enriches the child’s learning process hence creating in the child motivation to learn.
e) It is very useful in the internationalization of ideas, facts and concepts i.e. it is easy to assimilate what has been seen.
Types of Visual materials used in order to improve the instructional process
Objects/realia
· The use of objects as visual aids involves bringing the actual object to demonstrate on during the speech. For example, a speech about tying knots would be more effective by bringing in a rope.
· Adv: the use of the actual object is often necessary when demonstrating how to do something so that the audience can fully understand procedure.
· Cons: some objects are too large or unavailable for a speaker to bring with them.
Models
· Models are representations of another object that serve to demonstrate that object when use of the real object is ineffective for some reason. Examples include human skeletal systems, the solar system, or architecture.
· Adv: models can serve as substitutes that provide a better example of the real thing to the audience when the object being spoken about is of an awkward size or composure for use in the demonstration.
· Cons: sometimes a model may take away from the reality of what is being spoken about. For example, the vast size of the solar system cannot be seen from a model, and the actual composure of a human body cannot be seen from a dummy.
Graphs
· Graphs are used to visualize relationships between different quantities. Various types are used as visual aids, including bar graphs, line graphs, pie graphs, and scatter plots.
· Adv: graphs help the audience to visualize statistics so that they make a greater impact than just listing them verbally would.
· Cons: graphs can easily become cluttered during use in a speech by including too much detail, overwhelming the audience and making the graph ineffective.
Maps
· Maps show geographic areas that are of interest to the speech. They often are used as aids when speaking of differences between geographical areas or showing the location of something.
· Adv: when maps are simple and clear, they can be used to effectively make points about certain areas. For example, a map showing the building site for a new school could show its close location to key neighborhoods, or a map could show the differences in distribution of AIDS victims in a region.
· Cons: inclusion of too much detail on a map can cause the audience to lose focus on the key point being made. Also, if the map is disproportional or unrealistic, it may prove ineffective for the point being made.
Tables
· Tables are columns and rows that organize words, symbols, and/or data.
· Adv: Good tables are easy to understand. They are a good way to compare facts and to gain a better overall understanding of the topic being discussed. For example, a table is a good choice to use when comparing the amount of rainfall in 3 counties each month.
· Cons: -Tables are not very interesting or pleasing to the eye. They can be overwhelming if too much information is in a small space or the information is not organized in a convenient way.
 -A table is not a good choice to use if the person viewing it has to take a lot of time to be able to understand it.
 -Tables can be visual distractions if it is hard to read because the font is too small or the writing is too close together.
-It can also be a visual distraction if the table is not drawn evenly.
Photographs
· Adv:Photographs are good tools to make or emphasize a point or to explain a topic. For example, when explaining the shanty-towns in a third word country it would be beneficial to show a picture of one so the reader can have a better understanding of how those people live. A photograph is also good to use when the actual object cannot be viewed. For example, in a health class learning about cocaine, the teacher cannot bring in cocaine to show the class because that would be illegal, but the teacher could show a picture of cocaine to the class. Using local photos can also help emphasize how your topic is important in the audience's area.
· : they are quite useful in holding the interest of the students.
· Cons: If the photograph is too small it just becomes a distraction. Enlarging photographs can be expensive if not using a power point or other viewing device.
Drawings/Diagrams
· Adv: Drawings or diagrams can be used when photographs do not show exactly what the speaker wants to show or explain. It could also be used when a photograph is too detailed. For example, a drawing or diagram of the circulatory system throughout the body is a lot more effective than a picture showing the circulatory system.
· Cons:If not drawn correctly a drawing can look sloppy and be ineffective. This type of drawing will appear unprofessional.
 Other Visual Media: Simple to Advanced
· Chalkboard or Whiteboard
Chalkboards and whiteboards are very useful visual aids, particularly when more advanced types of media are unavailable. They are cheap and also allow for much flexibility. The use of chalkboards or whiteboards is convenient, but they are not a perfect visual aid.
· Handouts
Handouts can also display graphs, pictures, or illustrations. An important aspect of the use of a handout is that a person can keep a handout with them long after the presentation is over. This can help the person better remember what was discussed. Passing out handouts, however, can be extremely distracting. Once a handout is given out, it might potentially be difficult to bring back your audience’s attention. The person who receives the handout might be tempted to read what is on the paper, which will keep them from listening to what the speaker is saying.
Video Excerpts
A video can be a great visual aid and attention grabber, however, a video is not a replacement for an actual speech. There are several potential drawbacks to playing a video during a speech or lecture. First, if a video is playing that includes audio, the speaker will not be able to talk. Also, if the video is very exciting and interesting, it can make what the speaker is saying appear boring and uninteresting. The key to showing a video during a presentation is to make sure to transition smoothly into the video and to only show very short clips.
· Projection Equipment
There are several types of projectors. These include slide projectors, PowerPoint presentations, overhead projectors, and computer projectors. Slide projectors are the oldest form of projector,. PowerPoint presentations are very popular and are used often. Overhead projectors are still used but are somewhat inconvenient to use. In order to use an overhead projector, a transparency must be made of whatever is being projected onto the screen. This takes time and costs money. Computer projectors are the most technologically advanced projectors. When using a computer projector, pictures and slides are easily taken right from a computer either online or from a saved file and are blown up and shown on a large screen. Though computer projectors are technologically advanced, they are not always completely reliable because technological breakdowns are common of the computers of today.
· Computer-Assisted Presentations
PowerPoint presentations can be an extremely useful visual aid, especially for longer presentations. For longer presentations, PowerPoints can be a great way to keep the audience engaged and keep the speaker on track. A potential drawback of using a PowerPoint is that it usually takes a lot of time and energy to put together. There is also the possibility of a computer malfunction, which can mess up the flow of a presentation.

Advantages of Visual Communication in the classroom
· It delivers the desirable message/information candidly
· It influences the child’s learning positively hence eventually influencing their attitudes, behaviors etc.
· There is a high retention rate of what has been learnt
· Motivates the learner to participate in the learning process
· It reduces abstractness in learning hence concretizing learning – e.g. the use of visuals
· Assist in creating and sustaining a variety of classroom interactions. Learners are able to interact with a variety of visual materials.

 INTRODUCTION TO THE RANGE OF MEDIA RESOURCES FOR TEACHING
A large variety of media resources are available to us as teachers. Learning as a process has a large variety of experiences which include;
· Direct learning experiences
· Vicarious/derived learning experience
· Symbolic learning experience
	(a)Direct learning experiences
	Learners need to be exposed to direct learning experiences. When exposed to direct learning experience, they have a direct sensory contact with actual object s in their learning environment. Students here become active participants in the process of learning in that students may acquire information through going for field trips, using real objects, doing dramatic presentation, simulating the real experience, participating in a discussion, doing the real thing e.t.c
Studies show that direct learning experiences provide meaningful learning and assist in assimilation of what is being learnt. Learning here is “active”
	(b) Vicarious/derived learning experiences
Due to the difficulty of using direct experiences in a classroom situation, reality can be re-arranged and brought into the classroom e.g. through the use of models, videos , films , tape recordings, pictures, photographs, slides e.t.c. This area majorly involves observation i.e. sitting and watching from the sides. It also involves critical observation where one analyses what is being presented to him/ her .This can only be possible when the person presenting has some guides to one watching the presentation. Learning here can be said to be ‘passive’.

(c) Symbolic learning experiences.
These are learning experiences which involve the use of symbols e.g. language i.e. it depends very much on verbalism. A speech given by a person falls under this category. Other examples include reading and hearing words. Symbolism is highly abstract while direct learning experience is concrete.
Edgar Dale (1946) came up with the cone of learning which appears below;

 (

)

 (
Verbal receiving = SYMBOLIC EXPERIENCES
)

Reading
 Hearing words
 Watching a movie
 (
Visual receiving = VICARIOUS EXPERIENCES
)Watching a movie
Looking at an exhibit
Watching a demonstration
Seeing it done on a location
Participating in a discussion
 (
Receiving/participating/doing=DIRECT
LEARNING EXPERIENCES
) Giving a talk
Doing a dramatic presentation
Simulating a real experience
 Doing the real thing

Values of media
· They promote meaning the communication
· They ensure better retention of what has been learnt
· Some provide direct- first hand experiences which is necessary for retention of what has been learnt
· Overcomes the limitation of the classroom by making the inaccessible accessible.
· They make learning student – centered – they shift the burden of instructions/learning from the teacher to the learner since it is now the duty of the learner to observe, act, smell, touch etc what is given.
· They tend to make learning enjoyable and interesting. This is because the student is exposed to variety of learning experiences hence increasing student’s participation/involvement in the lesson.

Factors to consider when selecting and using media
· A particular form of media is appropriate for a given locality depending on the activities that are pursued. Any medium drawn from the range of module mentioned below could be well used for teaching and learning of the classroom teacher select it wisely for his particular lesson
· The medium one uses for his daily teaching activities should be one which he/she has a maximum amount of control.
It is good to note that no one medium is best for all purposes
The following are the factors to consider in selecting and using media
a) Objectives of the course should guide one in choosing an instructional media.
b) Good knowledge of the characteristics of the media.
c) The medium chosen must be within the students learning capabilities.
d) Avoid bias or personal preferences.
e) Consider the physical environment in which the media will be presented i.e. the size of the classroom, lighting, sitting arrangement etc.
(a) Objectives of the course
When choosing a range of media for your teaching purpose, be sure that you are consistent with your objectives. Stating your objectives explicitly will enable you to use a teaching media wisely and productively.
(b) Knowledge of the characteristics of the media.
It is important that you know thoroughly how to use each medium, what difficulties your students might encounter and the conditions under which you are able to obtain access to the media as well as the situations in which you are going to use them.
· Examine the suitability of the media for teaching in the group (small or large) as well as its appeal to individual students.
© Medium of students learning capabilities
· You need to be aware of the experiences, needs, capabilities and learning styles of the students since they greatly influence the use of media. For example, students who enjoy reading textbooks are likely to benefit from vaser library facilities. Others are how learners who may not benefit from reading tom other forms of media should be used to assist them.
(d)Avoiding bias or personal preferences
· Objective choice rather than personal preferences should be the guiding principle. Ones bias or personal preferences should not unduly influence the stand when choosing media for teaching.
· Critical examination of a particular medium to ascertain its up – to – date nature and the need to use it in a classroom situation is necessary.
· Do not discuss a particular medium basing on comments from colleagues.
(e)The physical environment in which media is to be used
This greatly affects the results obtained.
 - Outstanding media material may become useless and ineffective for teaching when used in inappropriate conditions
Circumstances which may hinder efficient uses of media resources include;
· Noisy areas
· Overheated rooms
· Poor lighting (e.g. text book) and faulty acoustics
Therefore, the environmental setting under which the medium will be used must be considered.

 THE CATEGORIES OF MEDIA
(A) VISUAL MEDIA
Items under the category of visual media materials appeal to the sense of sight they include realia, specimens, models, diorama etc
(1) Realia
· Include real objects such as soil, live animals and plants equipment and apparatus for science. Agriculture or Home science, musical instrument etc.
· They are three – dimensional and are therefore more stimulating and interactive to the learners.
· Learners may be involved in collecting the items – e.g. during educational tours, in the school compound or at home.
· May also include artefacts and these help learners identify themselves with the people who made them and experience learning at deeper level.
Advantages of using realia
· Learners can easily relate to them and when they have been involved in collecting them
· They provide clear and true experience compared to any other form of teaching aid.
· Enhance development of manipulative skills
· They are readily available
· Enhance retention of concepts.
Disadvantages of using realia
· Some may not be brought into the class especially if they are big and bulky
· Some items may not be safe for learners (poisonous or dangerous)
· Collecting some of them may have negative effects on the environment
(2) Specimens
- Are examples of things or objects that represent a group or class of similar things
- It could be a whole thing or part of it
- They are usually preserved
Advantages
· Are three – dimensional and confer all the advantages of 3- dimensional learning aids
· Are portable
· Can be used for long if handled well
Disadvantages
· Some parts or characteristics that the specimen may be distorted e.g. colour
· Some of the liquid preservatives have an offensive smell which may make the learning environment uncomfortable
· With time, specimens disintegrate and getting similar ones may not be easy.
(3)Models
· A model is a three – dimensional simplified representation of a real object. Sometimes, models are smaller in scale but can be used for detailed study.
Advantages of using models
· Provides information that is close to what the real object would provide
· They can be made using locally available materials.
· Can be dismantled for the purpose of studying it’s in a parts
· Helps learners to develop modeling skills.
· Makes learning interesting and easier
Limitations
· Materials for making models may be expensive.
· Models may be misleading if poorly prepared or exaggerated
· It is time consuming to make models
(4) Diorama
A diorama is a three – dimensional scene in depth and it incorporates a group of modeled objects and figures in a natural setting. They are mainly found in museums where they are intended to represent normal life settings.
· It usually shows a scene with the help of realistic specimens or objects in the foreground and a painted background to give the impression of depth.
· They can be used to teach historical events, geographical areas as well as ecosystems.
(5) Printed materials
- These are publications and materials which are easily encountered in the course of teaching and learning. They include textbooks. They are designed for use in teaching the whole or part of a study course. Other printed materials include workbooks (for practicing what has been learnt), periodicals, programmed instructional materials etc.
 Advantages of using print media in teaching
· Textbooks are relatively inexpensive, ready to use.
· They generally contain everything that students are supposed to learn within a certain time frame, so new teachers can focus more on how they teach than on what to teach.
· Most textbooks are accompanied by a teacher's guide that spells out clearly and in detail every step to be taken in teaching a certain lesson or chapter. They also provide lesson plans, materials and ideas for additional activities.
· Textbooks are easy to use because of their structured form that goes from simple, basic issues to more complex ones in theory as well as in practice.
· Textbooks are periodically updated to reflect social realities and to meet the needs of as many students as possible.
· Textbooks are also a resource for self-directed learning, because students can use them wherever and whenever they want. They can read them slowly, at their own pace, or they can just skim the text for a gist.
· Textbooks are also used for future reference.
· These books will also enable instructors and teachers to get more organized in their class lessons.
· Some like journals carry the latest information hence helping learners get upto date information especially scientific.
· Newspapers update the readers on current affairs.
· Newspapers are cheap to purchase .. They are also available almost everywhere and have a lot of information all rolled up in one.
· The information in newspapers cover different topics e.g. entertainment, politics, sports, crime, religion etc. The writing is captivating, so that the reader's attention is drawn right from the start.
· Journals summarize ideas, experiences and opinions thus helping students to understand content during instruction.
· Periodicals provide current, accurate, authoritative information often before it appears in book form and excellent source for syllabus.

(6) Other visual media include
(a)- Various types of boards e.g. chalkboards, flannel boards, bulletin boards
 (b)- Graphics= charts, posters, maps, diagrams etc when using graphics a teacher should remember the following principles:
· That graphics present facts in a summarized form
· That the background of the display should be chosen wisely to enhance visibility.
· That displayed information should have no mistakes
· That graphics should be removed after they have served their purpose and replaced with new ones.
 (c) Slides
(d)Transparencies
(e) Film strips etc

(II) AUDIO VISUAL AIDS
- These are aids which appeal to the sense of sight and hearing. They are effective when teaching large numbers of people/learners. They include educational films, televisions, computers and videos.
(a) Educational Films
- Chosen educational films should be short and precise
Characteristics of educational films include;
· Appropriateness for the level of learners
· Be interesting, enjoyable and easy to understand
· Should be effective in achieving the lesson objectives
· Sound and pictures should be clear
· Should contain accurate information
· Should not contain offensive language and scenes
Preparing and showing educational films
As a teacher, watch the films in advance so as to guide learners as they watch it. Watching the films in advance enables the teacher to plan follow – up activities after the film
The teacher should also;
· Explain the purpose of watching the film
· Highlight key areas that require emphasis in the film
· Discourage note- taking while learners are viewing the film – this will divide their attention
· Discuss the film with a view to obtain important feedback from the learners
· Show the film a second time to improve learners understanding
· Give learners follow – up activities
(b) Televisions
The television is an electronic device that transmits still and moving pictures with accompanying sound, through space.
In order to prepare for and make use of television broadcasts effectively, the teacher should;
· Study the broadcast manual to understand and explain any difficult concepts and words that could be used in the programme to the learners.
· Prepare discussion questions and learning resources to use before, during and after the programme.
· Explain the objectives of watching the television programme to the learners
· Provide comfortable watching, viewing conditions for example a noiseless environment
· Prepare follow – up activities
© Computers
A computer is a machine that manipulates and process data information in response to a list of instructions. Computers can be used as a teaching and learning resource in the following ways;
· Using computer – aided instructions designed for individuals learning at different levels of education. Hence learners work at their own pace and get feedback. As such they are able to evaluate their performance.
· Researching on the internet which makes teachers and the learners access a lot of information which is current
· Specific computer programmes can be used to produce accurate maps, graphs other document and printing them
· World space equipment can enhance the reception of radio programs and broadcast in schools.

Advantages
· Break monotony of routine teaching.
· It can be used to make teaching and learning more interactive.
· They increase the learners interest in learning
· They can store retrieve, process and manipulate data into information
Disadvantages
· Wrong information can be accessed especially through the internet.
· Not all schools have access to the internet/power.
· Literacy in computer is a requirement for one to use the computer.
· The computer has a lot of games which users can waste a lot of time in
· Only one learner can use the computer at one go. Therefore where learners are many, many computers need to be bought. This is expensive.
(III) AUDIO AIDS/MEDIA
Audio aids or aurals are teaching and learning resources which appeal to the sense of hearing. They can make several experiences available to the user through sound. Sound is useful in courses involving speech, language and music. Specific listening skills are required to maximize the use of sound as a medium. They include;
(a) people
The teacher, the resource person co – opted and even students are good examples of people using the medium of sound.
The teacher is one of the most valuable and flexible users of the medium available.
· Resource persons can be sought from the community to help students achieve some objective(s). When a resource person is used it is fair to brief him/her on the topic, objectives and how they can best help the students.
(b) Radio
Live or relayed broadcast radio programmes are a source of useful material either during or after school.
Characteristics of a good radio broadcast;
· The radio teacher should give examples that are within the learners experiential background
· It should allow for opportunities for repetition or emphasis of the main points.
· The information should be delivered at a moderate speed.
· There should be variation of voice during presentation to enhance learner and teacher participation and interest.
· The radio, teacher should use language which is within the learner’s level.
· There should be notes for teachers to refer to.
· The organizers should send time – tables to schools in advance.
Before during and after a radio broadcast lesson, the teacher should do the following
· Prepare learners as directed by the broadcast guide or booklet
· Prepare and avail the necessary materials
· Tune the radio to the station in advance to check on clarity of sound
· Ensure the room is conducive for the lesson e.g. adequate ventilation and no distractions
· Act as instructed by the radio teacher e.g. taking notes, writing some points on the board etc
· Prepare any follow – up activities as directed by the radio teacher
Advantages
· They train learners to be good listeners
· They enrich other curriculum materials e.g. spot coverage of important events or the speech of a prominent personality can supplement information in textbooks
· Capture learners attention
· Provide uniformity in the teaching
· Radios are easy to operate
· Provide current and updated information
· Break normal classroom teaching hence reducing monotony
Disadvantages
· Scheduling may force the adjustment of the school time – table
· Time of the day, weather conditions or physical features may affect reception
· Lacks feedback. Teacher cannot gauge the extent of the achievement of objectives
· Do not cater for individual differences
· Only one sense of hearing is used
© Tape recorders/recordings
A tape recorder is a device that records and plays back sound from tapes, reels or cassettes that are used for storage. Tape recording use a magnetic tape which is an a acetate or plastic ribbon coated on the surface with a larger of magnetic cable iron oxide particles.
Tape recorder facilitates learning through;
· Recording radio program/broadcasts to be played later.
· Recording interviews with resource persons. This can also be used later in class
· Recording learners presentations for evaluation e.g. in micro-teaching and for oral exams
· Recording dances, or drama performed by learners for later use
Consideration when recording the programmes
· Ensure the environment is free from distraction
· High quality tapes should be used
· Head of the recorder should be clean before recording
· Set the recording level correctly to ensure clarity of sound.
When using the recorded lesson, the teacher should observe the following
· Ensure that the room is free from distraction
· Sufficient background information on the information on the tape is provided
· For better understanding, words should be explained
· Important words which may require later explanation be written on the chalkboard
· That sufficient follow – up activities are given to make learning permanent because the lesson depends on listening only.
Media can also be conveniently classified into two categories namely;
(1) Non – projected media
(2) Projected media
NON- PROJECTED MEDIA
· This is the backbone of the whole range of classroom visual resources. Non-projected media are materials that can be displayed to or studied by learners without the need for an optical or electronic projector. They include displays, boards, posters, three- dimensional displays (mobiles, models etc
Non projected media have the following advantages;
· They require no electric power
· They have an infinite variety of size, shape, colour and appeal
· They are far more easily procured or made by the teacher
· Amendment and alteration of non – projected materials presents fewer difficulties even the case with the projected media
· Many non – projected media e.g. the chalkboard, the flannel board and non – magnetic board are easily adapted to the requirements of any subject.
Examples of non – projected media include;
(a) Various types of boards e.g. chalkboard, flannel board, pin board, bulletin board etc
(b) Flat pictures
(c) Graphics(graphs, charts diagrams, posters etc)
(d) Three dimensional display materials e.g. mobiles, models, dioramas and realia
(A) Chalkboards
Until the development of the Overhead Projector during the 1940s and its subsequent spread into virtually every classroom and lecture theatre the chalkboard was probably the most important of all the instructional aids (apart from the printed page). Even today, such boards are still a standard fixture in teaching and training environments and their use is automatic and universal as was in the past.
The chalk board is versatile, inexpensive and a useful teaching aid. It can be used to serve the following purposes;
(a) For systematic display of virtually the entire subject matter of a lecture or thought lesson to a class
(b) For the display of a skeleton guide to a lecture or lesson e.g. in the form of a set of section headings
(c) For the display of specific items (maps, diagrams tables etc) during a lecture or lesson.
Advantages of the chalkboard
(a) It is always available and ready for the teachers use
(b) It requires no special skill or talent to use it
(c) It is highly flexible in that anything can be written drawn or illustrated on it
(d) Copy can be erased, replaced or modified. These alterations are easy to make.
(e) It is versatile i.e. it is adaptable to the requirements of many subjects
Disadvantages of the chalkboard
(a) The area of the chalk board may not be sufficient for everything that the teacher may want to write or ago
(b) Some are not portable.
(c) Chalk dust may cause discomfort in class
(d) If the board is not maintained/painted regularly, information written on it may become illegible.
(e) Cannot store information for long.
The chalk board as a focus of attention
· All work should be neat and tidy
· The board should not be cluttered up with a variety of symbols fighting for space and attention.
· All unwanted materials should be erased
· When not in use, the chalkboard should be clean.
For effective chalkboard work, the following hints should be observed
· The chalkboard must be visible to every leaner in class.
· It must have dull surface and free of glare (strong light which hurt eyes)
· It must be in good light so that all work is seen without strain
· The teacher should not stand in line between the learners and the chalkboard work.
· Drawing should be as large as possible
· Firm, clear bold lines should be used.
· Simple outlines should be used. They are more effective than complex details
· Use colour wisely – i.e. for illustrations, to be able to command attention.
Some aids to chalkboard work
(a) – Use of permanent lines- e.g. squares for arithmetic, blue and red lines for music, staff lines or music and map outlines.
(b) – Use of templates- these are shapes cut out of cardboard or ply wood for shapes which are required more frequently.
(c) – Use of perforated lines- involves use of a piece of strong paper or cardboard. What is to be drawn on the chalkboard is drawn on the paper and holes punctuated along the outline of the drawing e.g. map. The perforated paper is held on to the chalkboard then dubbed with a chalky duster along the lines of perforation. The dots left behind are joined to make a drawing required.
(d) – Use of fine guidelines- these fine guidelines are made before the lesson. The fine lines are visible to the reader alone. They are then thickened as the lesson progress and this gives an impression of originality.
(e) – Use of projected pictures.
· A projector e.g. slides or opaque can be used to project a picture then chalking it along the outlines. The picture can be made larger or smaller by adjusting the position of the projector
Other types of boards
(1) Marker boards
· Are also known as whiteboards and consist of large sheets of white or light – colored plastic material with a surface texture suitable for writing or drawing on using appropriate felt pens, markers or crayons
· They serve the same function as chalkboards.
Advantages of marker boards
· No dust as with the case of chalkboards
· A wider range of colors tone and strengths used on it.
· The resulting work is more clear, sharper and better defined than with using chalk.
· It can double up as a projection screen if required

Disadvantages
· There is difficulty in cleaning the surface properly so that ‘ghost’ marks are not left behind. As such only the recommended pens or crayons should be used
· Replacing a ruined marker board is expensive.
(2) Felt boards/flannel boards
- Rely on the fact that the shapes cut out of felt, flannel or similar fabrics will adhere to the display surface covered with similar materials.
- It is important application in situations requiring the movement or re – arrangement of pieces e.g. showing how words can be joined together to form phrases and sentences, illustrating mathematical and geometrical concepts, demonstrating changes in plan layouts or corporate structures etc.
(3) Hook – and – loop boards
- Work on the same basic principles as the felt board.
- However the display materials are backed with special fabric which incorporates large numbers of tiny hooks, while the display surface is covered with material incorporating tiny loops with which the hooks can engage. Materials for making this kind of board can be bought.
(4) Magnetic boards
· More useful and versatile than felt boards and hook – and – loop boards
· They come in two main forms – magnetic chalkboards and magnetic marker boards
· They enable display items made of magnetic material to be stuck to and moved about on their surface and this movable display can be supplemented by writing or drawing on the board.
Advantages
· Can be used to produce highly sophisticated displays enabling movement
· Ideal for demonstrating tactics (military) or carrying out sports coaching.
· Making magnetic board is easy as readily available materials are used – plus a thin sheet of ferromagnetic material

(B) Pictures (flat)
A flat picture is a still, opaque representation of either a scene or an object e.g. drawings, paintings and text book illustrations. Flat pictures are pictures that can be examined and used as they are without a projector or a viewer.
Pictures used for teaching should possess the following qualities
· Good composition- This is the good overall organization of elements of the picture. There should be a focus of attention
· Clear communication- Should clearly communicate the intended message. It should be simple not carry too much detail.
· Effective colour- Good colour in pictures adds realism and attractiveness to the picture seen
· Good contrast and sharpness- A sharp picture with strong contrast provides better opportunity for accuracy in details
When choosing pictures, a teacher should consider the following
· Relevance to the lesson
· Appropriateness to the age level of maturity of the learners
· Clarity, size and accuracy
Teaching with pictures
Pictures can be used to;
· Name objects
· Grasp important information
· Observe details
· Draw inferences
· Engage in further activities suggested by pictures
· Timing in showing a picture greatly influences its effectiveness.
Advantages
· Low cost and ready availability
· Arouse interest
· They develop learners imagination
· They can be used in a variety of subject and lessons
· They help clarify concepts
· Easy to make/acquire
Disadvantages
· Some pictures are very small to be used
· Lack of motion.
· Lack of depth.
(C) Graphics
· These are materials that communicate facts and ideas clearly through the combination of drawings, words and pictures. The most commonly graphics include charts, posters, tables, diagrams, cartons etc
When using graphics, a teacher should remember that;
· They present facts in a summarized form
· The background of the display should be chosen wisely to enhance visibility.
· Graphics should be removed after they have served their purpose.
Charts
 Characteristics of good charts
· Must be big enough to be seen the whole class.
· Labeling used should be horizontal and in straight lines
· Attractive enough to capture and hold the attention of the class
· Must be simple as too much details may confuse learners
· Suitability to the age and level of the learners
Preservation of charts
· Age bindings – charts suffer a great deal of wear and tear. Edges can be reinforced by binding
· Surface protection. Involves dusting and handling with clean hands
(D) Three dimensional display materials
(Mobiles, models, Dioramas and Realia)
This is another group of non – projected media
· Models, Dioramas and Realia have been dealt with before. Therefore only mobiles will be looked at;
Mobiles
A mobile is a three dimensional wall chart in which the individual components can move about. Instead of displaying a related system of pictures, words etc on the flat surface of a wall, they are drawn on card or stenciled on metal cut out or molded and hung independently from the roof or a suitable beam using fine threads. The resulting display, which turns and changes shape as it is affected by random air movements, acquires a vitality which can never be produced in flat display of the same materials
· Such mobiles can be suspended in a corner of any learning room or where they will not get in people’s way, but will still be clearly visible.
PROJECTED MEDIA
Projected media are media that require projection onto a screen. They fall into three main groups
1) Opaque projection
2) Transparent still projections
3) Cine projections
 Qualities of projected media
· Projected images can be adjusted to any desired size
· Some projected media combine sound and vision; hence two channels of communication are effectively used.
· Using the projected media, learners’ attention is compelled towards a bright picture, thus being attention focusing.
· The material for projection is generally of known standard sizes, compact, light and portable
· With some projected media the real experience of the environment is brought into the classroom making learning real and effective
(1) Opaque projection
· This occurs when material to be projected is not transparent. It may be a book or a piece of rock, here an opaque projector or an episcope is used
 Opaque projector
An opaque projector is used to project non – transparent materials onto a screen for use by an individual or groups of learners. This is made possible by means of reflected light
Flat printed or drawn pictures or other materials as well as some three- dimensional objects may be projected with an opaque projector. It can transfer and enlarge diagrams from textbooks and other sources
Advantages
· It allows on the spot projection of readily available classroom materials such as maps, newspapers, pictures, drawings etc
· It permits group viewing and discussions

Limitations
· It demands rather complete room darkening if visuals are to be clear enough
· The machine is heavy, bulky and cumbersome to move.
· Information on a transparency cannot be projected as heat from the opaque projector can melt down the transparency
(2) Transparent still projection
This is the projection of non - motion transparent pictures. They are in form of films or slides
(a) Slides
A slide is a film transparency contained in a 5 cm by 5 cm frame. A slide projector is used to project the slide onto the screen or wall so that students can study the picture
Advantages
· Flexibility in use – the teacher has more control over which visuals to show and the order in which he/she shows them. The teacher can alter the sequence of presentation to meet specific needs
· Ease of filming and preparation. One can easily produce own slides using a 35 mm camera.
· The equipment of slide projections light, small and easy to operate and store.
· The slides are durable in that they are protected well.
Disadvantages
· Highly prone to disorganization since the slides,come as individual units. They can easily become mixed up
· There is lack of standardization leading to jamming up of slides in the slide changing mechanization as some slide. Mounts come in varying thickness.
· Slides not enclosed in glass covers are susceptible to communication of dust and finger prints. Careless handling and storage can easily lead to permanent damage.
· Most slides lack captions like those found on filmstrips and therefore another medium such as a taped commentary or teachers remarks is after needed to interpret the pictures.
(b) Film strips
Falls under transparent still projection it is a length of 35 mm film containing a series of still pictures intended for projection in sequence. The instrument used to project the film strip is called filmstrip projector
· The number of frames in a film strip vary ranging from 30 – 50 frames and are clarified as either ‘sound’ or ‘silent’ silent ones have captions to or a manual to explain the text.
Advantages
· The sequence of pictures is always the same hence careful planning before its production.
· Individual pictures can be held on the screen so as to have class discussions for as long as it is desired.
· Pictorial or graphic materials can be used alone or in combination.
· The small size of a film strip permits easy storage.
· The equipment for projection is small, cheap and easy to operate.
· The room for projection need not be extremely dark.
Limitations
· The fixed sequence of frames does not permit flexibility
· Filmstrips do not have attention- compelling qualities of motion, pictures and Television
· Film strips cannot be made easily in the school hence selection is confined to commercially produced ones
· They do not show motion
(3) Cine projection
· Refers to motion picture. It could be silent or sound motion picture.
· They are also known as motion picture films.
· It is a series of still pictures taken in rapid succession on 8 mm or 16 mm film. Projection by means of a motion pictures projector, gives the viewers the illusion of movement.
· They range in length from 2 m to 600 m
· Sound can be recorded while taking the pictures or dubbed on after the processing of the film. It can be erased easily and new recordings done on the same reel
· Like TV, they appeal to several senses.
Advantages
· Events can be recorded as they happen and made available later/again.
· They can be used to reduce the speed of an event or process (e.g. safari rally car).
· Through the use of motion, pictures, students can be transported to a distant place for study.
Limitations
· The length of usefulness of an expensive film is limited if the material gets out of date and by the rate of its physical deterioration.
· Teachers regard films as a source of entertainment and not for teaching.
· Darkened room may be needed which limits note taking by students
· Projection conditions may be cumbersome especially with the case of manually threaded projectors.

VARIETY OF COMMUNITY LEARNING RESOURCES
 Definition of terms:
Community: Is a group of people living together in a particular area and share common facilities, resources and interests. It can be described in terms of size e.g. school, clan, village etc.
Learning Resource: Anything or person used to facilitate and enhance the process of learning.
Instructional Development: Purposeful planning and teaching using instructional materials in order to effect desired behavioral change in learners through progressive achievement of lesson objectives.
Community Learning Resources: These are people and items of value within a physical, socio-cultural and economic environment which can be adapted for the purposes of instruction. They are also materials and experiences found within the school and the neighborhood that lend themselves for instructional purposes.
They include things like trees,dams,rivers,plantations,statutes;places e.g. visiting different places of interest with a view to collecting learning resources; ideas from various sources and resource persons e.g. politicians,doctors,teachers,engineers,clergymen etc.These add vitality and relevance to learning. They create a two-way traffic link to the outside world. The school goes outside to the community for ideas and learning materials. The community brings to the school its problems, solutions and understandings. This dynamic interaction can provide an excellent motivation for learning purposes e.g. active cooperation between representatives of civic and social organizations e.g. police, churches, welfare agencies, family planning associations, clubs etc.All these can be brought into the educational framework so as to enrich the learning process.
There is no community where one can miss to find Community Learning Resources (CLRs).The teacher has to keenly identify available CLRs especially those of low cost; have a degree of imagination and stretch out to think. Modern principles of learning demand that a learning process should bring out the desired outlook in the learner. For these resources to bring out the change in the learner, the teacher must know and arrange situations that stimulate the learner activities and understand how to use CLRs to facilitate effective learning. In summary, by putting the school and the community into a dynamic interaction, the community becomes a learning resource, a facilitator and an accelerator of the learning process.

Types of Community Learning Resources
Potentially, everyone and everything within the community can be a learning resource depending on the curriculum content and resources available and adaptability to the learning situation. Field trips constitute a community learning resource. According to their characteristics,CLRs can be classified as-people(resource persons),realia, natural resources eg mountains, rivers, lakes ,valleys etc;human-made features eg factories/industries,offices,communication facilities; cultural artifacts,libraries,museums/zoos/archives; outdoor laboratories etc.
(a)People
This involves human interaction within both formal and informal setting.
Informal setting: Students learn informally from interacting with members of school and the community at large.This is called hidden curriculum e.g students can provide one another with enthusiasm,collaboration,audience,encouragement,feedback and evaluation.
Resource persons/people must be knowledgeable in a given area of interest. They must be ready to come to the school to share the knowledge, skills and other experiences with students.

Students as community resources:
Students can also be used as community resources.
How can teachers develop students as resources?
· Encouraging study skills and acquisition of knowledge e.g. through research, project work, assignments e.t.c
· Using teaching methods that encourage the development of social skills e.g. listening, constructive criticism, skills in presentation of work etc.Such teaching methods include discussion, brainstorming, debate, group work etc.
· Specialized instruction for certain group of students to assist each other e.g. prefects, peer counsellors,team leaders etc
· Through team teaching to develop a sense of community in the school where virtues such as punctuality,integrity,loyalty etc can be acquired through examples. It means setting a school tradition based on school virtues and/or values and objectives.
· Making learning resources available e.g. relevant text books, laboratory equipments, specimens, etc.
Advantages of developing students as learning resources
· Develop self esteem, self work among all members of school community.
· Encouragement of the life-long virtues.
· It increases learning(retention,reproduction,motivation).
· It provides for the development of individualized instruction.
· Provides opportunities for remedial learning.
(b)Realia(real objects, specimen)
These are real things. Specimen and objects lend themselves to the teaching and learning process in that they make learning situations more concrete, authentic and interesting.
(c)Museums
These are places or rooms where objects or items of historical, scientific, artistic interest are kept. There are several types i.e. National, historic, children and anthropological (special types of museums where rare and valuable educational materials are stored for learning purposes) museums.
(d)Natural Resources
These are resources found in the environment naturally. They include natural forests, rivers, hills, lakes plateaus, sunshine, air etc
(e)Human-made resources
These are resources which have been made by human beings and can be used for teaching and learning purposes. They include factories, offices etc.
(f)Cultural artifacts
These are the remains of the material culture of a given society which existed at a given period in the past. These materials have been preserved from the local community and are useful learning tools in the cultural society. These tools may no longer in use today e.g. those used in hunting, fishing, cultivating, weapons or ornaments. These materials help us learn the history and the occupation of a community where there is no documented information.Theyincludecalabashes, shields, spears, arrows, traditional hats/crowns, traditional wear etc.

(h)Mock-ups
These are replications of real situations. They are full-size models. They show operations of tools and machines and are concerned with the actual process.
(i)Zoos and parks
A game reserve is an enclosure within which different wild animals and birds are free to roam about in their natural setting; whereas a zoo is an artificial game park. Learners can be taken to these areas for the purposes of learning.
(j)Outdoor laboratories
The teacher may use exterior learning areas within or adjacent to the school e.g. aquatic (pond, stream), terrestrial (farm, woodland etc) and geological (rock and mineral deposits).
Methods of utilizing community resources for instruction:
(a)Taking the school to the community
(b)Bringing a portion of the community to the school
(a)Taking the school to the community
This is done through field trips, community survey, school camping and community service projects.
Field trips:
There are two types of field trips-field study/excursion and field system study. Excursion impresses short trips which do not take more than one day.
Field system study impresses long travels which take over one day. It is more organized and purposeful. In setting out for any trip, there must be a theme, objectives and the duration of the trip must be specified.
Community survey
This involves taking learners to the community to learn through surveying i.e. observing different activities carried out in the community. The activities observed must be related to the objectives of the syllabus.
School camping
This is an outdoor learning experience outside the school. Objectives to be achieved must clearly be stated.
Community service projects
This is also an outdoor learning experience in which the students are taken into the community to provide some service(s).Services may include tree planting, controlling soil erosion, cleaning the environment within the community e.t.c
(b)Bringing a section of the community to the school:
This is done through using resource persons,PTAs,bulletin boards for information on the community happenings, lending school facilities to the community(e.g. during wedding and funeral functions, fields being used by local clubs etc),financial aid from the community to the school e.g. through harambee or other donations etc

Advantages of CLRs to teaching and learning:
· They enhance retention of what has been learned/taught.
· They enhance precarious learning i.e learning through experience
· Learning becomes meaningful.
· The community learning resources are readily available.
· Link school to the community because the school is not a closed system.

EDUCATIONAL BROADCASTING IN KENYA

PRODUCTION TECHNIQUES FOR VISUAL MEDIA
Objectives
· State and describe the physical characteristics of visual media.
· Explain the principles governing the preparation of visuals used for teaching and learning
Characteristics of Visual Media
· All forms of visual media fall into one of the following categories
· Opaque
· Translucent
· Transparent
a) Opaque
· These are the ones that cannot allow light to pass through
· Most of them cannot be projected unless an opaque projector is used.
· Egs:- Pictures (still, charts, maps, felt boards, chalkboards.
b) Translucent
· These visuals permit partial passage of diffused light through them
· Visual aids falling under this category include photo graphic negatives
c) Transparent
· Transparent describes visual materials which allow light to pass through
· Visuals produced using transparent materials include:- slides, Films and overhead transparencies.
Design Techniques
Sources Design techniques
· Books and current magazines that focus on media production methods can be a good source of design techniques.
· This will expose the teacher to some essential methods of tracing and transferring drawings from one form to another.
· Enlargement and reduction skills of visual images is essential.
· Projections can be used to enlarge the image.
· Sketching follows next.

d) Photography
· A teacher can apply the principles of photocopy as a source of his/her design techniques.
· Photographs of various (visuals/real objects can be taken then used as sources of information on designing the visuals.

e) Freehand drawing
· A teacher who is good at drawing can apply free hand drawing as a source of his/her design. The free hand drawing can then be given a professional touch once the intended visual in seen to have taken shape.
5	Computer graphics
· The computer can also be used to design images which will eventually be used in the teaching/learning situation. One needs to be able to apply the appropriate computer programmes.
Principles of Design
1 The first principle is to focus the design on the centre of interest and the subject matter content. The objective should guide the designer on the area of focus. The designer should try give originality to his/her visual and should design it from a unique point of approach.
2 The second principle is the principle of simplicity.
· The designer should try to be simple by not crowding the visual with too many details.
· A simple design is a good design.
3 The third design principle relates to balancing of elements: The designer should balance the elements of his/her design by maintaining stability in his/her design.
4 The fourth principle relates to consistency. The designer should be consistent and ensure that all parts of the visual are in agreement and have a sense of unity.
5 His/her visual should be suitable to its purpose. In a class setting, the design should be suitable for teaching and learning purposes.
SIZE SPECIFICATION OF VISUALS

When a teacher is designing and producing visuals, he should bear in mind the size and specifications of the visual to be produced. For example, if the visual to be produced is a 35mm slide then it should be borne in mind that the slide will be projected through 35mm projector.

· When designing visuals for Projection, the teacher should ensure that important details fall well within the projection frame.
· Another consideration when deciding on the size of the visual is what kind of target audience are going to use the usual – Is the audience one student, a small group or masses of people?
· The type of visual also matters; is it a chart, a map, a slide, a film etc. The type of visual determine the vehicle to be used for displaying or projecting it.
· Vehicle refers to material such as chalkboard, bulletin board, film ship projector, video cassette recorder/player etc.
Methods of Developing Visuals:
1 The creation of visual material starts with some kind of original artwork that may be in form of a painting, drawing, a diagram etc. All such original forms are referred to as illustrations.
· A good illustration should possess content relevant to the teaching and learning situation.
· The teacher should try to eliminate unnecessary details in his visual.
· Paste up technique is another technique. It consists in cutting our paper to constitute certain visuals and pasting them on the board for use in class Eg. = College.
· When developing opaque visuals e.g. flat pictures, charts, posters etc, the teacher should use opaque inks, pencils and colouring devices.
Arrangement of Visuals
Arranging the visuals such that the composition of the subject matter content is attractive and holds the attention of the students as a very important skill.
· Colour, line, size, space and shape are some of the tools used to arrange visuals so as to achieve a particular visual effect.
READABILITY OF VISUALS
· The teacher should letter visuals being produced in a bold and legible style.
· The teacher should select a recognizable alphabet and a clear style of lettering. If poor in lettering, one can use letter guides.
· Right spacing is an important consideration when labeling educational visuals. A basic rule is – leave one letter space between words and two letter spaces between sentences.
COLOURING TECHNIQUES
· When a teacher is designing and developing educational visuals, he should consider the colouring techniques he/she will use
· Colour can be used to
· Attract attention of the audience
· Emphasize certain important parts of the design
· To show similarities or difference in a given visual
The following can be used for colouring
·
3

· Pens
· Pencils
· Water Colours
· Crayons
· Markers
· Transparent colours
· Coloured
Photography
· Black and white or coloured photographs can be reproduced as basic visuals. The readability of attraction and impact of the picture are governed by the manner n which the photographer approaches the subject matter.
Graphics
Graphics in the form of diagrams, maps, graphs, charts, posters must be simple in order to achieve a strong visual effect.
Mounting and Preservation of Visuals
· Once a visual has been designed and produced for educational use, it has to be preserved and protected so as to endure wear and tear. Mounted visuals are well projected.
Mounting technique
· Framing
· Dry mounting
· Wet mounting
· Soft Mounting
Duplication
· This is the process of preparing several copies from an original one.

IDENTIFICATION, SELECTION AND USE OF MEDIA RESOURCES:
Identification of media resources for use in instruction
Media resources can be recognized by given characteristics
Identification of media resources is a process of recognizing media resources, looking for media resources and placing the media resources in whatever/different categories.
Simply it is the process of looking for media resources to be used in the instructional process.
Considerations in conducting the identification process
I. The knowledge of the media resources required
_ One must know them for him to identify them for use in the teaching – learning process. This may be determined by the training in media education i.e. study of media education.
II. Subject needs – The needs of the subject taught determines the type of resources to be identified. For example, effective teaching of language may require the use of practicals, charts, films, book materials, real life situations, tapes for Pronounciation etc. Different subjects have their own unique media resources.
III. The cost of the media resources – the cost of the media resources will determine whether the school caafford. Very expensive media resources are likely to be avoided. The cost of accessories of these media resources also determine whether they will be picked for use in teaching or not.
IV. Availability of media resources – This is concerned with how easy it is to obtain the media resources.
V. Characteristics of media resources and their nature – are they original e.g. realia or representational (e.g. models), are they harmful, fragile etc
VI. Teaching experience – This is the experience of the teacher in teaching using these resources.
VII. Learner characteristics – Characteristics here include the age of the learners, mental ability of the learners etc.

Approaches in conducting identification process:
a. Individual teachers Approach: - This is where an individual teacher identifies the media resources for teaching. This may be done on the basis of the teachers experience and the subject taught.
Advantages
· The teacher knows his needs
· The teacher knows the needs of the students
· The teacher knows the needs of the subject
Disadvantages
· Biasness / favoritism by teachers- where some teachers only go for specific media resources they feel comfortable with.
· Identification may be influenced by teachers’ negative attitude towards some resources.
· Problems of expertise – Teachers do not get adequate training in media resources hence some teachers do not have skills in identifying media resources.
· It encourages individualism i.e. denies the teacher the opportunity to co-operate with other teachers. Teachers become too possessive of the resources and even keep them in their residential areas
· The teacher may not bring in a wide variety of media resources.
b. School (joint) Teacher’s Approach – This is where a group of teachers e.g. departmental come together to identify media resources by considering the needs of the subject, cost etc
_ It may involve teachers teaching a particular subject or the whole school teachers coming together.
_ It is preferred in some countries but very limitedly used in Kenya.
Advantages
I. Teachers of different teaching experiences, interests, expertise etc tend to share what they know and what they do. i.e. there is sharing of experiences and expertise.
II. It encourages the spirit of co-operation among the teachers.
III. Promotes uniformity in the identification of media resources.
IV. There is some sort of transparency in identification where each teacher feels part and parcel of the identification process
V. The process increases responsibilities on the media resources. This means that all teachers have the obligation of taking case of the resources.
Disadvantages
I. It might take long for teachers to agree. Differences at departmental level may lead to disagreements (conflicts) which are at times personal when one’s idea or proposal is not considered.
II. Too many demands are likely to be placed on the institution. Again when not approved by the department or the school, this brings a lot of tension between the teachers and the department or the school itself.
III. It is sometimes not possible to bring teachers together for such purposes. At times, teachers rarely meet for such purposes.
C .National Approach
This is conducted by the outsider’s i.e. the central identification is done at the national level. An example is K.I.E. which proposes the type of media resources to be used in teaching a certain topic in the syllabus.
Advantages
· There is uniformity in identification of media resources.
· There is use of experts in media resources
· There is a wide variety in identification – i.e. there is freedom to identify any resource.
· There are some guidelines to follow when identifying media resources which may not be at the other levels.
Disadvantages
· The teacher’s interest may not be served properly. This is because the national level identification team may only consider an average student and hence the needs of other students may not be considered
· The government may politicize the process if care is not taken hence extravagance which may be costly to the nation.
SELECTION OF MEDIA RESOURCES
This involves choosing the media resources on the basis of the conducted identification.
Basis of selection
I. Relevance – Is the media resources relevant to the needs of the teacher, students and the subject
II. Suitability – is the media resource suitable to the students. Can the students handle/manipulate the media resource
III. Quality – Who is the author? How is the content? How has binding been done? If it was a textbook.
IV. Availability – is it going to be available when needed?
V. Cost – Can the school or teacher afford the media resource?
VI. Versatility – Can the media resource be used across the curriculum i.e. can it be used to teach varied subjects?
APPROACHES IN SELECTING MEDIA RESOURCES
a. Individual Teacher Approach
· Here, the teacher selects the media resources at subject or class level
· This is very commonly practiced in Kenya
Advantages
I. Serves individual teachers’ needs
II. Ensures that the teacher makes some provision and responsibility for the resources eg storage facilities
III. Teacher has the expertise in the area
Disadvantages
I. There may be some biasness in selection
II. There is likely to be lack of variety because of the individual approach to selection
III. There is the issue of individualism and possessiveness
IV. There is a likelihood of lack of transparency in the selection process
V. Lack of variety limits students’ exposure
b. School selection Approach.
· This is where a group of teachers select media resources for the school the basis of what they had identified
· May involves subject teachers, department or the school.
· This is practiced in Kenya departmentally.
Advantages
I. Promotes variety in media selection
II. Democratizes media selection process as teachers work in an environment where materials are shared and views in selection are catered for
III. Encourages cooperation among and between the members of staff.
IV. Creates transparency in media development.
V. Useful in the accountability of media resources
Disadvantages
· Occasionally, individual subject needs may not be adequately catered for.

c. National Approach to Media Selection
· Media resources are selected for the school system at the national level i.e. by the ministry of education through its agencies like the K.I.E. for the whole country
It is a highly centralized process i.e. there is an authority dealing with the identification selection and eventually delivery schools
· Specialists or experts run this selection process

Advantages
· Ensures that the delivery of media resources is timely
· Use is made of specialized expertise to man this process
· There is proper budgeting system practices i.e. work on the budget, sourcing of funds etc
· Promotes uniformity in media resource supplies for schools
· Selection is done according to established policy and the ministry uses clearly laid down guidelines
· There is accountability of the media resources selected and delivered to the schools. At times heads of schools are sacked/dismissed after being found misusing or stealing these resources
· There is efficiency in selecting the materials delivering and usage of this materials
Disadvantages
· Occasionally the selected media materials may not suit the needs of certain schools.
· Occasionally some teachers may reject to use these materials because their input was not considered
· Little attention is paid to the support services/facilities e.g. storage facilities
· There is little responsibility of ownership of these selected resources. There is a tendency for some teachers to misuse them because they belong to G.K.
USE OF MEDIA RESOURCES IN INSTRUCTION:
This is the application of media resources in the instructional process i.e. putting them into use.
· It is the employment of media resources in instructional programmes
· It is the administration of media resources to instruction i.e. organization, development application, evaluation and management
Considerations in media use
I. Relevance of the media resource – How relevant is it to the content
II. Suitability – is it suitable to you as a teacher to the student, to the environment you are going to use in?
III. Effectiveness of the media resource – select the best from the ones that are available.
IV. Nature of the media resource – is it fixed, movable, huge, real object, model/representational etc
V. Time available-some resources require a lot of time to set up for use.
VI. Skills required (competence of the teacher) – Is the teacher able to use the media resource successfully?
VII. Versatility – can it be used to teach a number of concepts?

Problems associated with the use of media resources
I. Availability – At times some media resources may not be available when they are needed
II. Attitudes of the teacher and the learners – some teachers may not be interested in using some media resources. This may also affect students
III. Lack of expertise/technical knowhow (skills) for using these media resources
IV. Nature of the curriculum – The Kenyan curriculum is largely theoretical in approach. Putting resources into use is not easy.
V. Government policies or school practices: - Administration may not be supporting media use. They do not encourage teachers to identify, select and use media resources.
SELECTION OF PRINTED MEDIA RESOURCES
Printed media
· Are those media resources which are in print form, e.g. books, internet, materials, journals, periodicals etc.
a. Books
· Course books
· Books prepared specifically for teachers handling a particular subject
· They are in line with the syllabus
· Are prepared by K.I.E. or other publishers. Only for one subject and they come in two forms i.e student and teacher’s copies
· Textbooks
· Are written by subject specialists out of research, experience etc.They are many in the market. To catch the attention of the would-be users, these books are made attractively and have well illustrated examples of areas covered.
· Are more detailed than course books and may not be in line with the syllabus
· Reference books
· General books with collected information to enrich what is being taught. They may include storybooks, general books etc
b. Internet materials
· Are very useful articles in the internet
· One needs to know how to operate the computer and the website of the information needed.
c. Journals.
There are various journals which are educational or academic e.g. subject journals focusing on a number of topical issues
· One needs to know the name of the journal, the volume number and the authors of the journal or article in the journal
d.Periodicals
“A periodical publication containing articles by various writers - a periodical publication intended for general rather than learned or professional readers, and consisting of a miscellany of critical and descriptive articles, essays, works of fiction, etc(by Oxford English Dictionary)
 These are media resources which are produced periodically (i.e. after a certain period of time.) They carry a lot of information which may be useful to a certain topic. They include magazines (e.g. drum), newspapers, newsletters etc.
Encyclopedia: These are readily available sources of information in any field. There are many sets of them in the market e.g. Britannica, Americana e.t.c. The information in these encyclopedias is arranged in a certain convenient manner so as to give readers an opportunity to access information easily.
Comics: This is a form of cartooning in which a cast of characters enact a story or a play in a sequence of closely related drawings designed to entertain or involve the reader. Most comic-book series have turned into straight picture stories in a strip or pamphlet form e.g. Juha kalulu,Bogi benda e.t.c.
The influence of young learners and adults in straight picture stories emphasizes the potential use of cartooning or comics for effective learning. Most historical, scientific and literary subjects can be presented well and accurately in comic book form.
Programmed teaching and learning materials:
Under this, information is presented in a series or frames and the presentation stimulus demands an active response from the learner who is told either if responses are right or wrong by checking against those given in the programmed series. The learner proceeds at any pace and these materials are put for both slow and fast learners.
Teacher prepared handouts:
The specific objectives of these materials are to guide for study and practice. If well prepared and updated accordingly, they can be a source of useful printed media materials for learning.
Advantages of using print media in teaching
· Textbooks are relatively inexpensive, ready to use.
· They generally contain everything that students are supposed to learn within a certain time frame, so new teachers can focus more on how they teach than on what to teach.
· Most textbooks are accompanied by a teacher's guide that spells out clearly and in detail every step to be taken in teaching a certain lesson or chapter. They also provide lesson plans, materials and ideas for additional activities.
· Textbooks are easy to use because of their structured form that goes from simple, basic issues to more complex ones in theory as well as in practice.
· Textbooks are periodically updated to reflect social realities and to meet the needs of as many students as possible.
· Textbooks are also a resource for self-directed learning, because students can use them wherever and whenever they want. They can read them slowly, at their own pace, or they can just skim the text for a gist.
· Textbooks are also used for future reference.
· These books will also enable instructors and teachers to get more organized in their class lessons.
· Some like journals carry the latest information hence helping learners get upto date information especially scientific.
· Newspapers update the readers on current affairs.
· Newspapers are cheap to purchase .. They are also available almost everywhere and have a lot of information all rolled up in one.
· The information in newspapers cover different topics e.g. entertainment, politics, sports, crime, religion etc. The writing is captivating, so that the reader's attention is drawn right from the start.
· Journals summarize ideas, experience and opinions thus helping students to understand content during instruction.
· Periodicals provide current, accurate, authoritative information often before it appears in book form and excellent source for syllabus.

Factors to consider when selecting print media resources:
· Content – this is the most important factor to be considered. The content must be accurate and to the level of the intended user. The content should have emergent and cultural issues in cooperated. It should adequately cover the syllabus and should not contain controversial views on the subject. It should also adapt itself to the individual differences.
· Illustrations
· These are necessary to enhance the understanding of the content
· They should be distributed throughout the book
· They are expected to be next to the text (passage)
· The size of the illustration should be appropriate i.e. big enough to be seen without strain
· The colour used should be appropriate
· Illustration used must be relevant to the topic being handled and that they must be very clear – easy to interpret
· Language
· Language used must be to the learners level
· Vocabularies used should be simple – there should be no big jargons
· For young learners the sentences should not be too long i.e. they should measure to the level of the user
· Explanation given should be very clear
· The shouldn’t be spelling problems
· Language used should be of accepted moral standards
· Teachers guides
· The teachers guides should provide for cross – referencing
· The guides should be able to give alternative approaches of handling the topic/answers
· The teachers guide should suggest or give additional exercises and answers
· It is part of the textbook policy that teachers books must be accompanied by teachers guide
· Should clarify concepts in the pupils book
· Should be in line with the textbook content
· Answers suggested should match questions asked
· Relevance
· Is the information in the resource relevant to the subject
· Cost
· Is the price affordable
· Availability
· Is the print material readily available
Problems associated with selecting these printed materials
· Lack of proper or adequate information – Lack or availability of catalogues make it hard for users or teachers to select these materials
· Poor preparation of some of the materials – Some of them are poorly prepared e.g. poor binding
· Some of the printed media are costly
· Lack of expertise in preparing these materials suitable preparation of the materials and not colour should be considered
· Lack of policies or guidelines in selection
· The changing nature of the curriculum
· Rapid changes in the subjects or syllabus makes it hard for selection to be representative
Approaches in Selecting Printed Materials
a) Access to relevant information on the available printed media. Through brochures, advertisements, visitations, exhibitions etc
b) In-service Education (induction courses) on selection of printed materials
c) Group/teachers approach to selection of printed materials
d) Familiarity with the school curriculum and the subject syllabus
e) Familiarity with education reports on aims of education in Kenya e.g. Mackay Report
SELECTION OF ELECTRONIC MEDIA
· Electronic media are all those resources that require electricity to run e.g. – Radio, projectors. TV sets, computers etc
Guidelines in Selection
I. Availability
II. Skills required for using it i.e. competence
III. Accessories – Accessories should be easy to acquire or easily available
IV. Cost – The school should be able to afford
V. Compatibility - I.e. to the local environment
VI. Repairs and maintenance – Are the spare – parts easily available
VII. Portability
VIII. Versatility
IX. Availability of storage facilities
Problems Associated with their Selection
I. Cost – Most of them are expensive
II. In availability of some of these resources
III. Cultural factors – We have been brought up on verbal and print material culture hence low attitude to electronics
IV. Lack of spare parts.
V. Lack of expertise in use.
VI. Attitude of teachers, students and educational administrators.
Approaches Used In Selecting Electronic Equipment
1. Information concerning electronic equipment needed.
2. Expertise in using them.
3. Physical check of the electronic media, e.g. going with the technician for inspection/checking purposes
4. Group/ team work approach – e.g. technicians, administrators, teachers etc.
MANAGEMENT OF A SCHOOL MULTI – MEDIA CENTRE (MMC)
· A school multi - media centre is also referred to as the learning Resource centre
· It is also referred to as curriculum Laboratory or instructional Materials Centre
· It is a storehouse where a variety of media resources are assembled or kept for purposes of instruction
· It is a facility used in instruction – i.e. a learning area where one can take students to learn there or get materials from.
Purpose of establishing a MMC / why a SMMC
1. To store and retrieve media resources
· Media resources are stored here
· When resources are needed, they are retrieved from the school MMC. Retrieval means borrowing/loaning materials to the people and there are rules governing these process
2. To facilitate access to a variety of media resources
3. To ensure that students are exposed to a variety of learning experiences
4. To promote socialization between students and members of staff and between and among students
5. To provide consultancy services to the clients – e.g. seeking advice from the MMC personnel
6. To design and conduct research in educational areas e.g. media production, instructions etc.
7. To design and produce media resources

The Origin of the Idea of the School MMC
· Born in 1920s. It is a product of John Dewey. According to him, he says students should be left to do whatever they want i.e. there should be no time – table in the school. Whoever is ready can be taught.
· Leaning can only be realized when there is a variety of learning experiences. Later on educationists found that Dewey was advocating that people learn in different ways hence facilitated by different leaning experiences.
a. Philosophical basis
· Education is nothing but media resources as Dewey and Froebel Said. They argued for a large amount of resources for teaching but the question was “can one teacher be able to collect these resources?” As such, there is need to collect them and put them in one place.
· Education is dynamic due to change in the society. As such, it could may be easy for teachers to keep pace with the collection to media resources, hence need for a body to do it. Activity movement in the U.S.A in 1920s changed the character of education. Advocates focused on active learning i.e. keeping learners busy in the learning process. This gave birth to New Primary Approach to learning in Kenya. It then gave rise to School MMC
b. Psychological basis
Psychological studies have shown that human beings learn in different styles e.g. reading, listening, observing things, touching (tactile activities), learning privately, learning in groups, learning in quiet and noisy environments.
How do we provide for these learning differences?
· This can be catered for by providing a variety of learning resources who will collect them since teachers are busy?
· Establish a media Resource Centre.
c. Pedagogical basis
Studies show that when media resources are used learning becomes enjoyable, interesting, easy etc. The problem here is that not all media resources can be used in the same situations;
· There is need for a variety of media resources
· Teachers have heavy workload
· Individual differences exist amongst teachers hence need for a facilitator to organize these media resources.
Types of School Multi – Media Centre (SMMC)
Types of SMMC are determined by functions and activities and management strategies used in running them (management structure)
SMMC can be said to be either;
1. Simple type facility – Using an ordinary room for keeping different media resources e.g. books, computers etc
2. Complex type facility – This is a sophisticated media centre where a lot of activities take place in e.g. photocopying, catering, lending and issuing learning resources etc. It is common in developed countries
3. Student – Oriented SMMC
· This is established to meet the needs of the student
· Materials inside are intended to keep the student busy
· Management is in the hands of the students e.g. issuing and collecting materials. A member of staff acts as an adviser or helper.
4. Teacher – Oriented School Multi – Media Centre
· This is the facility established for the purposes of providing teacher resources e.g. books, computer programmes etc.
Values of a school MMC (Advantages)
I. Easy accessibility to media resources by clients – i.e. students and teachers
II. Promotes instructional process
III. Time – saving facility and clients do not waste time looking for the resources because they are kept within the SMMC
IV. It is cost effective when it comes to development of media resources i.e. pooling of resources
V. Enhances uniformity in learning especially where the MMC is used by several schools
VI. Promotes innovations in education especially when people come for meetings, demonstrations etc they become innovative in one way or other
VII. Promotes socialization (interaction) among members of the school community
VIII. Facilitates the development of media resources i.e. – production, acquisition, storage and usage.
Establishment of SMMC was recognition of the following education facts;
· Ideas cannot be reliably communicated through a single channel or media. There are many different channels (media) for doing so.
· Individual differences in learning exist among people. As such there is need to establish a multi – media centre with resources which take care of different rates of learning
· There are different styles or modes of learning that individuals prefer
Types of media found in a typical SMMC
· Real objects – specimens etc
· Graphics – charts, posters etc
· Display materials e.g. bulletins/pin/soft boards
· Models of various types e.g. globe
· Equipment – e.g. machines, projectors, computers etc
· Audio materials – e.g. radio, audio recordings etc
· Audio – Visuals e.g. motion and still pictures, video recordings and LCDS
IX. Productions – Schools produce new own materials/films as in the U.S.A. Teacher made and student - made media using mechanical, electronic photographic and other means from own productions
X. Free and in expensive media resources e.g. charts, news papers, cuttings, globes, specimens of all types, maps etc
Functions of the school multi – media centre
This refers to what a SMMC is set out to do. The main functions of SMMC include;
I. Storage and retrieval of media resources
II. Production of a variety of media resources e.g. through photocopying etc
III. Repairs and maintenance of media resources available in the SMMC
IV. Acquisition and distribution of media resources for clients
V. Organizing and conducting educational forums/for a e.g. seminars teachers, conferences, symposiums
VI. Conducting research in education related areas
Evaluation of research materials in media education, instructional technology and strategies etc
Activities to organize in SMMC (expected activities)
I. The most important activity is reading. Students and teachers be given reading materials/facilities e.g. private or open reading facilities
II. Making inquiries about near/recent developments in education in general and media education in particular
III. Production of relevant media resources e.g. graphics, photographic media resources
IV. Providing repairs and maintenance services for clients
V. Viewing of all sorts of projections e.g. slides, films, videos and other display materials
VI. Organization and conduct of educational fora e.g. ;
Seminars – tailored and facilitated can take to display or so
Workshops – brain storming
Conferences – multi – theme exercise. Involves experts, lasts more than 3 days
Symposiums – research materials presented for publications
VII. Listening to recordings and live speeches
VIII. Lending, loaning or borrowing of media resources
IX. Display / exhibitions of media resources e.g. book materials, equipment, graphic materials all these activities are intended to provide both teachers and students with the following:
· Direct or purposeful learning experiences
· Vicarious contrived, iconic modeled or derived learning experiences and symbolic experiences
Staffing of a SMMC
This refers to the personnel requirements for this facility. Staffing is usually determined
I. The type of SMMC established or to be established
II. The intended functions of the SMMC
III. The relevant activities
IV. The financial base of the school
Needs
In a typical SMMC, the staff needs include the following;
· The warden (head/leader) of the group working there
· Must be a specialist in media education
· Experienced teacher
· Must have managerial skills
· Librarian (librarian staff)
· Librarian must operate under SMMC and not autonomous
· Must have trained in library studies
· Must be a good manager/administrator and familiar with education and where possible experienced
· Technical staff
· To provide technical services
· Most schools do not afford to pay them
· Secretarial staff
· Currently, should be computer literate
· Should also serve as a secretary and a copy typist
· Auxiliary staff
· They include cleaners, messengers etc
Space requirements:
· This is determined by its function activities and range of staffing
· Also determined by the available space in the school
I. There is need for reading spaces for users
II. Office spaces are also required of for the secretary, librarian, chief technician subordinate staff etc
III. Workshops where media resources can be designed and produced
IV. Hall for meetings – e.g. seminars, conferences etc
V. Repairs and maintenance space
VI. Display and exhibition room
VII. Studio – for photos, development to be used in teaching
VIII. Stores – for keeping weeded materials or newly acquired materials awaiting processing
· Also store for keeping cleaning materials
Management of a SMMC
· This refers to how this facility should be run in a school establishment
· The management of a SMMC should be Inco -operated in the school system i.e. be part and parcel of the school system as one of the units or departments
There is need to consider the following management requirements when setting up a school MMC
1. Policies /guidelines governing the facility. This includes rules and regulations. The school MMC management should be considered in the establishment of the school.
2. Budgetary needs of the SMMC
· There is need to clearly allocate funds (vote – head) to this facility
3. Staff needs – The head of SMMC must be a media specialist
4. Administration of the facility – the question here is how will it be ran?
5. Supervision and monitoring of performance of the facility in the school set up
· Who will supervise it?
· What type of supervision should be employed?
· Following up its performance e.g. record taking, student satisfaction etc
6. Evaluation
· Who will carry out the evaluation? Will it be done internally or be carried out by the ministry?
· What will be the frequency of evaluation? Is it going to be monthly, yearly?
Approaches towards establishing the SMMC
1. There is need for a clear understanding of the concept of SMMC – i.e. a centrally located facility with media resources
2. Conduct consultations – there is need to carry out consultations on its establishment. Also, consultation be carried out for support from other staff members
3. Working out the budget – This will be based on a number of uses
· Functions
· Activities
· Staffing
· Space requirements
4. Location of the facility
· It should be centrally located in the school establishment for easy access
5. Setting up the SMMC
6. Policies / guidelines and routines to be followed in the SMMC

OPERATION OF TEACHING EQUIPMENT / MACHINES
Teaching equipment/machines are those materials that are harnessed for presentation of educational information. They are of various types;
Operation
Operation of equipment means using or manipulation of the equipment or the application of the equipment in operation, practical work is needed.
Consideration
It is important to bear in mind the following factors before using/operating any machine
· Skills requirements – Adequate competence is required in handling, applying or using these equipments in teaching. As such, one must be properly trained in using these equipment
· Types of equipment – the question here is: what type of equipment/machine are you going to use?
· Precautions / safety measures – it is important that before one starts to use this equipment, it is good for him/her to understand how they work. Therefore one needs to read the manual provided deeply
· Required infrastructure – may include electricity among others
· Environmental factors
Types of equipment/Teaching machines teachers are expected to handle.
a. Electronic equipment
1. Audio – recording machines e.g. tape recorders, radio tape recorders, video tape recorders and their software.
2. ETV/ITV i.e. educational Tv or instructional Tv
3. Computers – models of computers available in the market and their accessories e.g. diskettes, flash disks CD etc
4. Cameras – e.g. 35 mm camera (ordinary) video tape recording cameras
5. Projectors e.g. film, LCD, opaque, slide, filmstrip, projectors etc
6. Workshops machines – most of them are heavy and good for technical education
7. Type writers
8. Duplicating machines
9. Photocopiers
b. Non – electronic equipment
1. Display materials/equipments e.g. chalk boards, white boards, bulletin boards/pin boards
2. Furniture – chairs, tables, desks
3. Workshop equipments – saws, harmers etc
4. Practical work – handling the equipment
FUTURE DEVELOPMENTS IN EDUCATIONAL TECHNOLOGY
These are anticipated or expected innovations in media development and administration of media in instruction.
These developments may be a departure from the established practices in media use
Underlying causes of these anticipated developments
I. Technological advancements – New things are being developed/produced and there is no way the school will run away or be shielded from these developments
II. Globalization - international interactions made possible by sophistication in communication
III. Changing trends in education – These trends have brought about developments in education. Increased enrolments in schools calls for a change in how to manage large classes
· Different learning modes have emerged e.g. distance education
· There is need to change instructional methods so as to maintain learners in school.
IV. Information technology and information explosion
· There is a lot of radicalization of education as student question what they are taught
· Learners become restless when archaic methods of instruction are being employed to teach
V. Changing skills needed in the modern society
· People are currently calling for better/sophisticated skills hence used for advanced technology and media
VI. Nature of learners
· Children/learners are becoming more informed. For teachers to handle them properly, there is need to use new media
· Students are also becoming highly critical – i.e. questioning most of what we say/teach. They are becoming very inquisitive and to handle them properly, there is need to use new media
VII. Fashions in education
· It is becoming fashionable to use new media in education
Requirements for future developments in educational Technology
1. Infrastructure
· There is need for infrastructural facilities which make easy for us to use the adapted media e.g. electricity, communication systems and even property architecturally, structurally designed buildings to accommodate these emerging media resources computer laboratories, store rooms etc are needed
2. Expertise
· There is need for knowledge, skills and positive attitude by schools and the local community in relation to the use of the new technology
· Well – trained man power is required to administer these developments and even to provide adequate information on these developments
3. Logistical systems
· There is need for an understanding of logistics involved in these future developments e.g. administrative systems, collaboration and cooperation in development and administration of these future developments
· Role of the ministry of education in present and future developments i.e. should it continue controlling or should operations of the M.O.E. Be decentralized
4. Funding
· Adequate funds are required/needed
· The source of these funds must be reliable/dependable
· There is need to develop a sound monitoring system on funds use.
5. Media resources
· There is need to acquire the equipment (hardware) and their accessories
Implications of the developments in educational technology
1) Need to review the existing educational curriculum in general and teacher educational curriculum in particular to accommodate these developments
2) There is need to review the existing media programs in terms of structure, development and administration e.g. the ministry should also address issues to do with other media other than books
3) The adoption and adaptation of these developments means that there has to be corresponding developments in relevant infrastructure – e.g. buildings, communications systems etc
4) There should be adequate financing of anticipated developments. As such, sources of funds should be established, sources should be sustainable. There is need to ensure that the funds sought are enough and proper accounting be put in place.
5) There is need to prepare and produce competent teachers in media education so as to maintain/cope up with these developments.
Challenges of these future developments
· Poverty in the developing world – little or no money is directed towards meeting the new developments in technology
· Underdevelopment – This affects industrialization process which is responsible for producing and maintaining the relevant media
· Existing traditions and practices in education and teaching profession which leads to resistance to change (believe that better devil known than angel not known)
· Dependency syndrome- developing world depending too much on developed world on funding, technology, ideas and innovations
· Existing rigid or in flexible – narrow – scope education curriculum in particular. (lack of readiness to change in ability to adapt to changes in education_
· Lack of expertise/limited expertise in media education in the developing world. This leads to overreliance on imported media specialists
· Inequality in resource (financial, human and other facilities) distribution amongst learning institutions.

Management of the emerging developments in educational technology and media
The following are the strategies that the developing countries should employ in order to manage these developments
i. Review the existing curriculum especially the teacher education curriculum.
ii. Enhance economic growth in the developing world to generate enough/adequate revenue to support these developments
iii. Fast – track capacity building in media education as a competent of education
· Teachers should be exposed to modern developments in educational technology e.g. providing exchange programmes
IV. Conducting civic education on the role of modern education technologies and media in national development in general and education and particular
V. Developing and maintaining relevant infrastructure for administration of evolving educational technologies and media in education
Future of instruction in relation to advancement in educational technology and media
a) Instruction is going to be media – based hence need to establish SMMC
b) There is need for more collaboration and co-operation between the education sector and the industry
c) School teachers will be re-trained on media education more aggressively it is currently
d) There will be an aggressive acquisition, development and administration of media programmes In education to aid teaching
In view of the above the future of instruction in this century and beyond will depend on the Cadre (Calibre) of teachers produced now

