Teaching plan for GPSTP sessions

Broad curriculum area to be addressed 1

Specific areas within this that are being addressed 2
What are your objectives for the session? 3

(Normally helpful to have 3-4 objectives)

1.

2.

3.

4.

What methods do you plan to use to make the session excellent? 4
What resources will you need/use? 5
What are your intended take home messages? 6
Evaluation 7
Notes

1
This should normally be one of the curriculum chapter headings or a key cross curricular heading.

2
Teaching sessions will work better if you break off chunks that are achievable rather than trying to cover the whole of the curriculum chapter in one go. Many of the curriculum areas will be covered each year but in different ways. So discuss with those who have been on the scheme for a while and the resource file that the office is developing to look at what has been addressed effectively before

3
Think why these areas need addressing, think in particular about whether the time is being used for addressing a skill need or a belief/attitude challenge (both of which are good uses of day release time) or if the knowledge you are addressing can best be shared in this format. Most knowledge is best learnt individually unless almost all on the scheme lack it.

4
There are several guides to writing productive Objectives:

http://www.shef.ac.uk/content/1/c6/04/68/58/SMARTIES.doc or http://www.shef.ac.uk/content/1/c6/04/68/58/ARMPIT.doc

Some people find it easier to start with questions like ‘how will I know that my session has been valued by those coming?’ or ‘what will people be doing or thinking differently at the end of the session?’

5
Several things will make sessions more lively…

1. make sure that people work in a variety of groups of different sizes during the session

2. think about involving different types of work, group work, brief bits of video, (or other media), possibly OSCE type activities, reflection individually, role play or practicing skills, it may even occasionally be appropriate to use short bits of PowerPoint! Don’t forget quizzes, or adapting old games like pass the parcel to have a medical twist.

3. when you have done some designing it may be worth reflecting on whether you have addressed the topic in ways that will suit the different learning types and adjusting so that theorists get their comfort zone as well as the activists!

6
Think about weblinks that will help your learners, remember that you are planning for a session that will be held twice this year once for each group so involving a consultant may not be possible on both occasions. What resources do you need to look at, and which ones to distribute to the attendees?

7

These should be pretty clear from your objectives.

8
It is possible to focus your evaluation on a range of different things, but your learners will not want to do too much evaluation. So do you want to evaluate your performance as teachers, or their learning? Or split the group and ask some people about each area? How open plan do you want your evaluation to be, specific evaluation gets clear information that can be counted easily but may not tell you things you did not expect. Asking questions that make people stop and think can be useful but is difficult to give a score to the session with. Evaluation form options can be seen at http://www.shef.ac.uk/vts/resources/forms/evaluation.html

Don’t forget that it is important for you to do a self evaluation of the success of your teaching. (So you may end up with 3 strands of evaluation of your teaching by recipients, or your teaching by yourselves and or the recipients learning…!)

