Human Behavior

· Why people act the way they do

· Instructor is expected to exercise control

· What controls are best for what situation

Douglas McGregor, MIT
Motivated Human Behavior

· Physical and mental effort are natural.

· The average human being does not inherently dislike work.

· Self control in pursuit of goals is natural.

· Commitment to goals relates to reward.

· Accepting responsibility is natural.

· Imagination ingenuity and creativity are natural.

· Intellectual potentialities are only partly used.

Maslow: Brandeis U.
Pyramid of Human Needs

 Self-

Fulfillment

 Egoistic

 Social

 Safety

 Physical

Defense Mechanisms

· Compensation

· Projection

· Rationalization

· Denial

· Reaction Formation

· Flight

· Aggression

· Resignation

Instructor’s Role in Human Relations

· Keep students motivated

· Keep students informed

· Approach students as individuals

· Give credit where credit is due

· Criticize constructively

· Be consistent

· Admit errors

Flight Instructor as a Practical Psychologist

Anxiety
· Uneasiness arising from fear

· Varied reactions

Rapid and more accurate

Incapable of reacting at all.

· Instructor needs to work to alleviate anxiety

Reinforcing fun of flying

Review aerodynamic principles

Positive approach to safety

· Normal reactions

Respond rapidly within experience limits

Respond automatically - maybe wrongly

· Abnormal Reactions

Laughter, singing, rapid emotional change

Marked changes in mood day to day

Severe anger

Seriously Abnormal Students

· Do Not Endorse

· Have another instructor evaluate

· Informal discussion with FSDO

· Discussion with local AME

· Discourage from continuing flight training

Communication Loop - Seek and Give Feedback

· Communication succeeds only in relation to the reaction of the receivers.

· Learning is a change in behavior as the result of experience

Basic Elements of Communication Process

· Source, Symbols, Receiver

Optimizing the Source

· Use symbols meaningful to the receivers.

· Project positive attitudes toward Yourself, Material, Receivers

· Speak or write from background that is Accurate and Up-to-date

Optimize the symbols
· Letters = Words = Sentences … = Ideas

· Careful selection of ideas

· Organization

· Select proper medium

· Use a variety of channels

· Modify based on feedback from student

Optimizing the Receiver

· Communication succeeds only in relation to the reaction of the receiver.

· Receiver exercises ability to question and comprehend

· Receiver’s attitude “+,=,or -” We must gain and retain attention regardless

· Background & experience frame the target

Barriers to Effective Communication

· The major barriers involve inability to reach the receiver.

Lack of a Common Core of Experience

· “The greatest single barrier”

· Symbols are meant to arouse a specific response

· Response is determined by receiver’s past experience

· Must have had some experience with objects or concepts involved.

Confusion Between Symbol and the Thing Symbolized

· Mechanic

· Aircraft Mechanic

· Aviation Maintenance Technician (AMT)

· Aeronautical Engineer

Overuse of Abstractions

· An aircraft

· An airplane

· A slow airplane

Interference

· Physiological

· Environmental

· Psychological

Developing Communication Skills

· Role Playing

· Know your subject

· Examples from past experience

· Need some way to determine results

· Relate communication to real world

Listening

· Be a good listener - Get to know your students.

· “Want” to listen

· More than hearing

· Be aware of emotional reactions

· Listen for main ideas

· Beware of daydreaming

· Take notes

Questioning

· CFI is paying attention

· CFI is interested in student response

· Paraphrase student response

· See “Oral Quizzes” on pg. 6-4

Instructional Enhancement

· Continue to study your subject

The greatest barrier to communication is

 the belief that it has been accomplished.
