Humor in the philosophy classroom:

When is it pedagogically useful and when is it destructive?

Dennis Earl, Coastal Carolina University (dearl@coastal.edu)

Nils Rauhut, Coastal Carolina University (nrauhut@coastal.edu)

2010 AAPT Workshop-Conference, July 31, 2010

General outline:

· Presentation (15-20 min.)

· Why are we interested in humor and teaching?

· The use of humor in Plato (Rauhut)

· Review of empirical studies of the use of humor in the classroom (Earl)

· Group work (30-35 min.)

· Debriefing/conclusions (5-10 min.)

· What maxims can we take away from this, if any?
Group discussion questions:

(1) What types or examples of humor have “worked” for you in teaching philosophy courses?

Why was the use those devices successful?

(2) What types or examples of humor haven’t “worked” for you in teaching philosophy courses?

Why wasn’t the use of those devices successful?

Relevant literature: [(*)=useful, (**)=very useful]

(**) Berk, R. (1996). Student ratings of ten strategies for using humor in college teaching. Journal on Excellence in College Teaching 7, 3. pp. 71-92. (experiment in statistics courses for use of various humorous devices)

Boerman-Cornell, W. (2000). ‘Humor’ your students! Education Digest, 65, 5. pp. 56-62.

(*) Bryant, J., Comisky, P.W., and Zillman, D. (1979). Teachers’ humor in the college classroom. Communication Education 28, 2. 110-18. (gives a taxonomy of humor, survey research revealing frequency of use of different varieties of humor)

Cathcart, T. and Klein, D. (2009). Heidegger and a Hippo Walk Through Those Pearly Gates: Using Philosophy (and Jokes!) to Explore, Life, Death, the Afterlife, and Everything in Between. Viking.

Cathcart, T. and Klein, D. (2008). Aristotle and an Aardvark Go to Washington: Understanding Political Doublespeak through Philosophy and Jokes. Abrams Image.

Cathcart, T. and Klein, D. (2008). Plato and a Platypus Walk into a Bar…: Understanding Philosophy Through Jokes. Penguin.

Downs, V.C., Javidi, M., and Nussbaum, J.F. (1988). An analysis of teachers’ verbal communication within the college classroom: use of humor, self-disclosure, and narratives. Communication Education, 37, 2. pp. 127-142.

Garner, R. (2003). Which came first, the chicken or the egg? A foul metaphor for teaching. Radical Pedagogy <http://radicalpedagogy.icaap.org/content/issue5_2/04_garner.html>, accessed July 27, 2010. (some might find the concluding section useful)

(*) Garner, R. (2006). Humor in pedagogy: How ha-ha can lead to Aha! College Teaching 54, 1. 177+.

(*) Gorham, J., and Christophel, D.M. (1990). The relationship of teachers’ use of humor in the classroom to immediacy and student learning. Communication Education, 39, 1. pp. 46-63. (summary of prior experimental results, positive and negative features of using humor, and report of mixed results regarding student learning)

Hardcastle, G. and Reisch, G. (2006). Monty Python and Philosophy: Nudge Nudge, Think Think! Open Court.

(**) Kher, N., Molstad, S. and Donahue, R. (1999). Using humor in the college classroom to enhance teaching effectiveness in ‘dread’ courses. College Student Journal, 33, 3. p. 400. (includes some review of earlier studies)

(*) Neuliep, J. (1991). An examination of the content of high school teachers’ humor in the classroom and the development of an inductively derived taxonomy of classroom humor. Communication Education 40. pp. 343-355. (review of taxonomies of kinds of humor, and another taxonomy involving high school teaching)

O’Connor, J. (2001). Philosophical Humor, Lewis Carroll, and Introductory Philosophy. Newsletter on Teaching Philosophy, American Philosophical Association Newsletters, 1, 1. pp. 182-185.

Pollack, J.P., and Freda, P.D. (1997). Humor, learning, and socialization in middle level classrooms. The Clearing House, 70, 4. pp. 176-179.

Sudol, D. (1981). Dangers of classroom humor. English Journal, 70. pp. 26-29. (in high school courses, anecdotal)

(*) Torok, S., McMorris, R. and Lin, W. (2004). Is humor an appreciated teaching tool? Perceptions of professors’ teaching styles and use of humor. College Teaching 52, 1. 14+. (experiment on professors’ vs. students’ perceptions of the use of humor)

(**) Wanzer, M.B., Frymier, A.B., Wojtaszczyk, A.M., and Smith, T. (2006). Appropriate and inappropriate uses of humor by teachers. Communication Education, 55, 2. pp. 178-197. (study on appropriateness of various kinds of humor in college teaching)

Weaver, R.L., and Cotrell, H.W. (1987). Ten specific techniques for developing humor in the classroom. Education, 108, 2. pp. 167-190.

White, G.W. (2001). Teachers’ report of how they used humor with students perceived use of such humor. Education, 122, 2. pp. 337-448.

(**) Ziv, A. (1988). Teaching and learning with humor: Experiment and replication. Journal of Experimental Education 57, 1. pp. 5-15. (experimental results linking use of humor positively with student learning, also includes discussion of previous mixed empirical results regarding a supposed link between humor and learning)
p. 1 of 2

