Gagné’s Nine Events of Instruction

Applied to Online Teaching & Learning


Overview

Robert Gagné, a preeminent voice in instructional systems design and learning theory, suggests there are nine instructional events that prompt the necessary conditions for learning to occur.  These instructional events can help you determine the content needs of your course and the most effective ways for your students to receive and/or discover that content and to be engaged and motivated by it.

Gain Attention
The purpose of this event is simply to arouse your student’s curiosity.  You might ask leading questions, create scenarios, online demonstrations, or point to external Web sites that invoke curiosity and exploratory learning.

Inform the learner of
This event gives scope and meaning to the unit of instruction from the very  

the objectives
start.  You may list learning objectives and/or describe in detail the intended assessment assignment for the unit that will measure what learning has occurred.

Stimulate the recall of
“Scaffolding” or building upon prior knowledge and experience is an effective prior knowledge

teaching method.  You may begin the unit with some review of prior materials, 

create self-assessment tests covering materials from required pre-requisite materials, establish parallels to common knowledge constructs, and/or provide hypertext links to basic background materials.  You can then make correlations to new materials.

Present the stimulus
This is simply providing students with the materials to be learned or providing material

the means by which students can actively discover the materials to be learned. 

You can create short audio/video lectures, PowerPoint presentations, text examples, links to the Web, projects, and experiments that ask students to search out materials and then present these materials to the class.

Provide Learning
This event directly addresses the concept as instructor as facilitator.  Rather than Guidance 

“telling” students everything they need to know via a lecture or discussion, you 

create opportunities for self-learning or group collaborative learning through discussion questions, listings of resources for study and exploration, and the creation of small, progressive assignments that allow for ongoing evaluation and assistance in individual student understanding.  Given the autonomous nature of the online environment and the added demands in managing an online class, providing opportunities for student-led learning can be especially important.

Elicit Performance
Create assignments or assessments that evaluate comprehension or ask for group

or individual presentations.

Provide Feedback
In this event you acknowledge the correctness or degree of correctness or the performance.  Prompt and consistent feedback is essential in the online environment, whether it consists of threaded discussion responses, email comments on papers and assignments, or real time conferencing through the chat room.  Feedback can be both individual and general to the group.  Objective assessments can be created in which answers can be automatically and immediately graded.

Assess Performance
In this event you must decide whether the “performance” truly indicates that real learning has occurred.  Assessing performance can include proctored exams, online exams, graded projects, term papers, class participation, threaded discussion, or even laboratory or field experiments performed at a distance.

Enhance Retention 
This event asks students to apply their newly acquired knowledge to other and Transfer

learning situations.  You can create course-long projects that are culminations of

overall learning in the course.  Or require end of the course portfolios that show progress in the course through items such as essay rewrites, compilation of quizzes, and self-evaluation.

Adapted from Effective Course Design in Bb Workshop

