

STUDENT CENTRED LEARNING IN EDUCATION

Presentation By:
Ashwini Kamath U
Priti R Hemmady

Outline..

- Child-Centered Learning
- Needs and abilities of students
- Relevant to student life
- Higher Motivation
- Discover
- Practical Experience
- Group Learning
- Decision Making

centered
student
learning

Why student centred learning

- Provide substance and arrange activities in line with the learners
- Provide training in thinking process, management, how to face various situations
- Enable learners to think critically
- Both learners and teachers may learn together
- Individuals to learn at all times and in all places

"I think it's an exaggeration, but that there's a lot of truth in saying that when you go to school, the trauma is that you must stop learning and you must now accept being taught."

— Seymour Papert

Methods..

- Active Learning

- Co-operative Learning

- Inductive Teaching and Learning

In India..

- ❑ Mixture of Teacher and Student Centered
- ❑ Role of Parent
- ❑ Tess India
- ❖ Greater policy support for school-based teacher professional development.

Advantages..

- Strengthens student motivation
- Promotes peer communication
- Reduces disruptive behavior
- Builds student-teacher relations
- Promotes discovery/active learning
- Responsibility for one's own learning

Disadvantages

- Problem of Misconception.
- Learning in alternative ways
- Lack of Team skills
- Different stages of same project
- Problem of instruction
- Uncomfortability

Difference....

Teacher centred learning	Student centred learning
No individual accountability	Individual accountability
Responsible for oneself	Responsible for each other
Very passive	Very active
Follow the course profile	Select and divide the lesson for group work
Try to keep the students in their own seats	Arrange the classroom and assign the work
Provide detailed information	Facilitator of learning

References

- http://en.wikipedia.org/wiki/Student-centred_learning
- <http://www.tess-india.edu.in/about-tess-india>
- <http://mrs-ebtesam.blogspot.in/2011/10/student-centered-learning-advantages.html>
- Qatar University; Student Centered Learning
- Parent Edge; Student Centered Learning

Thank
You