
Method of teaching

Teaching

and

Learning

Process

1-Introduction.

2- Definitions of items related to teaching learning process.

3-Seven Principles of Effective Teaching& learning process.

4-Principles of learning.

5-Aspects of the teaching-learning process.

6-Teaching –learning system.

7-Model of teaching- learning system.

8- Educational spiral.

9- -comparisons between learning teaching process and nursing process

10- Summary

Objectives

1 -Define teaching, learning and teaching learning process.

2-Identify seven principles of effective education.

3- List principles of learning.

4- Identify teaching learning aspects.

5- Recognize teaching learning system.

6 -Discuss educational spiral.

7- Compare between learning teaching process and nursing

process

Introduction
•The old ways of learning & teaching is found

to be too rigid & too out-dated. But, now

Teaching learning process consists of four

basic elements

.(a) Assessment

(b) Planning.

(c) Implementation.

(d)evaluation.

It is a method for monitoring and judging

the overall quality of learning or teaching

based on objective, data and scientific

criteria.

Teaching
learning
process

Learning Teaching

Domains curriculum

Definitions related to teaching learning process

Teaching
learning
process

Learning

Teaching

Domains

curriculum

It is an area of control or sphere of
knowledge

It can be defined as the relatively permanent change
in an- individual's behavior (knowledge, skill and
attitude) that can occur at any time or place as a
result of consciously

It is deliberate intervention that involves the planning
and implementation of instructional activities and
experiences to meet intended learner outcomes
according to a teaching plan

It is the most powerful instrument of education to

bring about desired changes in the students.

Refers to a course of study at school,

university and the subjects making up a

course.

SEVEN PRINCIPLES OF EFFECTIVE TEACHING LEARNING

PROCESS

1-Encourages Student-Faculty Contact

2-Encourages Cooperation among Students

3-Encourages Active Learning

4-Prompt Feedback

5-Emphasizes Time on Task

6-Communicates High Expectations

7- Respects Diverse Talents and Ways of Learning

PRINCIPLES OF LEARNING

ASPECTS OF THE TEACHING-LEARNING PROCESS

IT

CONSISTS

OF FOUR

PHASES

Discussion

• between
the teacher
and learner

Interaction

• between
the learner
and some
aspect of
the world
defined by
the teacher

Adaptation

• of the
world by
the teacher
and action
by the
learner

: Reflection
on the

learner's
performance

by both
teacher and

learner.

Teaching

learning

system

•System is a purposeful,

complex and composed of

interdependent

interacting parts

2- The parts are dependent on

each other.

3- The parts are interacting.

1- The parts come together to

form a whole.

Model of teaching learning system

•*In this system, the relationship between learner and subject is close, all
of them are in dominant position.

*The role of the teacher is simply to provide a service to the learners
work with the subject.
*This system is consistent with humanist approaches.

Assessment

Educational

objectives.

Domains of

learning

Intermediate

objectives

General

objectives

Domain of

communica

tion

(Affective)
skills.

Domain of

intellectual

(Cognitive)

skills

Domain of

Practical

(psychomotor

) skills

Specific

objectives

Domains of learning

Each one of this categories listing from the simplest behavior to the

most complex behavior consist of

Domain of Practical

Skills(Psychomotor)

1. Domain of Intellectual

Skills (Cognitive

Domain)

Recall of fact

Domain of

Communication Skills

(Affective)

Imitation

Responding

Internalization

Receiving

Interpretation

Of Data

Problem

Solving

Automatism

Control

Educational spiral con

Implementing an educational program

Planning for implementing& evaluating an

educational program

Evaluating the educational program

Formative

(diagnostic)

evaluation

certifying

(summative)

evaluation

COMPARISON BETWEEN EDUCATION PROCESS AND NURSING

PROCESS

Similarities
1-They are consist of the four basic elements of
(assessment, planning, implementation and
evaluation).

2. They are logical, scientifically-based frame works
for nursing.

3. They provide a rationale basis for nursing
practice rather than an intuitive (spontaneous)
one.

4. They are methods for monitoring and judging the
overall quality of educational process and nursing
interventions based on objective, data and
scientific criteria.

5. If the outcomes in either processes are not
achieved, as determined by evaluation, the
nursing process or the education process can
and should begin again through reassessment,
re-planning and reimplementation

COMPARISON BETWEEN EDUCATION PROCESS AND NURSING

PROCESS

Differences

comparison between education process and nursing

process
Education ProcessNursing Process

Elements:-

Ascertain (determine) learning needs

readiness (willing) to learn and learning

styles.

Appraise physical and

psychological needs.

1-Assessment

Develop teaching plan based on

mutually predetermined behavioral

outcomes to meet individual needs.

Develop care plan based

on mutually goal setting

to meet individual needs.

2-Planning

Perform the act of teaching using

specific instructional methods and.

tools

Carryout nursing care

interventions using

standard procedures.

3-Implementatio

Determine behavioral changes

(outcomes) in knowledge, attitude and

practical skills.

Determine physical and

psychological outcomes.

4-Evaluation

Summary
teachings Learning process

Comparison between education process and nursing process

principles of Learning & effective teaching

Four aspect of the teaching-Learning process

Teaching learning system

The Educational spiral

Components of specific educational objectives

