
IN THE NAME OF ALLAH THE MOST MERCIFUL, THE 
MOST BENEFICENT AND THE MOST GRACIOUS.

TEACHING AIDS
B.Ed (Hons.)

2016-20

Shaharyar Shoukat Bhatti

University of Education,(LMC) Lahore


CONTENTS

• Introduction to teaching aids

• Need & Importance of teaching aids

• Types of teaching aids 

• Principle of usage

• How to use low cost teaching aids


TEACHING AIDS

Teaching aids are the tools that use in the classroom. A teaching aid is tool used by 

teachers to help learner improve reading and other skills, illustrate or reinforce a skill, 

fact, an idea and relieve anxiety, fears or boredom.

By following points we understand how teaching aids helps in understanding.

• We remember 20% what we hear

• We remember 30% what we see

• We remember 50% of what we see and hear

• We remember 90% of what we say and do


NEED OF TEACHING AIDS

• Teaching aids are important because they create a visual and interactive experience 

for the students

• Teaching aids assist students in learning. These aids consist of video, audio and 

hands-on tools to help involve the students and enhance the learning experience.

• Teaching aids are an integral component in any classroom. The many benefits of 

teaching aids include helping learners improve reading comprehension skills, 

illustrating or reinforcing a skill or concept


• The tools are designed to involve the students, promote interaction, and 

promote faster learning and better comprehension.

• Teaching aids can be as basic as a blackboard or whiteboard. Audio and visual 

equipment, such as DVD players and video projectors, are commonly used as 

tools for learning with a very effective output

• Students tend to get more involved when learning if teaching aids are 

implemented into the curriculum.

Need of Teaching Aids


IMPORTANCE OF TEACHING AIDS

• Motivation

They try to motivate the students and engross them in work.

• Clarification

Through teaching aids, the teacher clarify the subject matter more 

easily.

• Discouragement of Cramming 

Teaching aids can facilitate the proper understanding to the students 

which discourage the act of cramming.


IMPORTANCE OF TEACHING AIDS

• Increase the Vocabulary 

Teaching aids helps to increase the vocabulary of the students 

more effectively.

• Classroom Live and active 

Teaching aids make the classroom live and active. Avoids dullness. 

It also saves time, energy and money.

• Direct Experience 

Teaching aids provide direct experience to the students.


CHARACTERISTICS OF GOOD TEACHING AIDS

• They should be meaningful or purposeful

• They should be accurate in every aspect

• They should be simple

• They should be cheap

• They should be improvised as for as possible

• They should be large enough to properly seen by the student for whom they are 

meant

• They should be up-to-date

• They should be easily portable

• They should be according to the mental level of students

• They should motivate the learners


TYPES OF TEACHING AIDS

Following are the types of teaching aids:

1. Audio Aids 2.Videos Aids 3.Audio-Visual Aids

Definition

• According to Burton, AV Aids are those sensory objects or images which 

initiate or stimulate and reinforce learning.

• According to Good’s Dictionary of Education , AV are anything by mean of 

which learning process may be encouraged or carried out through the sense 

of hearing and sense of sight.


CLASSIFICATION OF AV AIDS:

AV are classified into:

1. Projected aids 2. Non projected aids

Projected Aids:

Projected aids are defined as in which still pictures are enlarged and 

display on screen.


PROJECTED AIDS:

Film strips

A film strip is one of the projective audio visual that a fixed sequence 

related still on a roll of 35 mm film.

Opaque Projector

A device which displays opaque materials by shining a bright lamp onto 

object.

Over Head Project

Machine design to project an image, text, and drawing onto small screen or 

whiteboard.


NON PROJECTED AIDS:

• Non-projected are those aids which are used without any 

projection. It can translate abstract ideas into more realistic 

format. It can b easy to use because it does not require any 

equipment.


NON PROJECTED AIDS

Following are non- projected aids

Audio Aids
Radio

Television

Recording

Graphic Aids
Charts

Cartoon 

Diagram

Flash cards

Graphs

Maps

Photograph

Posters

Models

Pictures

Display Boards
Black board

Flannel boards

Magnetic board

Peg board

Activity Aids
Demonstration 

Experiment

Field trips


PRINCIPLES OF USING TEACHING AIDS

• Preparation-Awareness, teachers preparation, students participation

• Proper presentation-handling , checking, timely presentation, avoid 

distraction

• Protection and preservation

• Action 

• Follow up

• Evaluation


Disadvantages of AV Aids

• Time consuming

• Encourage passive learning

• It is costly and so all can not 

afford it

• Being prepared to new 

technologies requires 

additional effort of the part of 

the teacher and student

Advantages of AV Aids

• It makes learning and teaching 

effective

• It can be used for drill and revision

• It captures attention.

• Highlights main point of messages 

clearly


USING LOW COST TEACHING AIDS

• Low cost teaching are those which are available at cheap price or low 

cost and developed by locally available resources and expedite the 

process of learning in the classroom. These are sometime developed by 

un-useful materials and help teachers in making teaching interesting 

and concrete.


IMPORTANCE OF LOW COST TEACHING AIDS

• Low cost teaching aids are used at nursery, primary, middle, 

secondary schools

• Low cost teaching aids use for supplementary and illustrative 

education in the science as well as in humanities.

• It is most suitable for subjects like science, geography, 

mathematics, crafts and arts.


HOW WE USE THEM

Following are the example from which we know how to use them practically.

Numbers and Letters Fan

• For example if a fan have nine blade and each blade has one letter of the following letters

• S, T, E, A, I, M, P, R, C

• By this way simple things are used as a teaching aid at very low cost.


An example of math dice game

Roll three dice. Arrange to choose a score.

Play, say, five sounds. Add scores

Highest total scores would be the winner

Variation: lowest total scores could be the winner etc. 

what idea do you have?


THANK YOU FOR PAYING YOUR ATTENTION

Any Questions?


