

Outline

- 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.

Definitions related to teaching learning process

Teaching learning process

Learning

Teaching

Domains

curriculum

Teaching

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

Learning

一一组八代学区 机比别 医视性红红性 医腹腔炎

Teaching learning process

TO MAKE

It is the most powerful instrument of education to bring about desired changes in the students.

curriculum

Refers to a course of study at school, university and the subjects making up a course.

THE BUT A CHARLES

Domains

It is an area of control or sphere of knowledge

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

- 1-Focusing.
- 2-Organization.
- 3-Repetition.
- 4-Association.
- 5-Learner control.
- 6-Imitation.
- 7-Active participation.
- 8-Motivation.
- 9-Individual styles
- 10-spacing.

ASPECTS OF THE TEACHING-LEARNING PROCESS

Figure: Essential aspects of the ideal teaching-learning process

TEACHING PROCESS Approaches, Attitudes, Behaviour, Materials, Modes of Learning 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 1- The parts come together to form a whole.

2- The parts are dependent on each other.

3- The parts are interacting.

Model of teaching learning system

Dominance

Supervising advanced studies: Learner interaction with the Subject is the important thing, Teacher facilitates

*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)

Evaluating Educational program

Planning for

Implementing&
Evaluating an
Educational program

Implementing an Educational program

Educational spiral

Assessment

Domains of learning

Each one of this categories listing from the simplest behavior to the most complex behavior consist of

Educational spiral.....con

Planning for implementing& evaluating an educational program

Implementing an educational program

Evaluating the educational program

certifying (summative) evaluation

Formative (diagnostic) 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

Elements:-	Nursing Process	Education Process
1-Assessment	Appraise physical and psychological needs.	Ascertain (determine) learning needs readiness (willing) to learn and learning styles.
2-Planning	Develop care plan based on mutually goal setting to meet individual needs.	Develop teaching plan based on mutually predetermined behavioral outcomes to meet individual needs.
3- Implementatio	Carryout nursing care interventions using standard procedures.	Perform the act of teaching using specific instructional methods and. tools
4–Evaluation	Determine physical and psychological outcomes.	Determine behavioral changes (outcomes) in knowledge, attitude and practical skills.

teachings Learning process

principles of Learning & effective teaching

Four aspect of the teaching-Learning process

Teaching learning system

The Educational spiral

Components of specific educational objectives

Comparison between education process and nursing process

Question

