	COMMON TEACHING METHODS


From "Getting the Most out of Your AIDS/HIV Trainings" 
East Bay AIDS Education Training Center 
Revised from 1989 addition by Pat McCarthy, RN, MSN, 1992 
	Lecture

	STRENGTHS: 

- presents factual material in direct, logical manner 

- contains experience which inspires 

- stimulates thinking to open discussion 

- useful for large groups 

LIMITATIONS: 

- experts are not always good teachers 

- audience is passive 

- learning is difficult to gauge 

- communication in one way 

PREPARATION: 

- needs clear introduction and summary 

- needs time and content limit to be effective 

- should include examples, anecdotes 

	Lecture With Discussion

	STRENGTHS: 

- involves audience at least after the lecture 

- audience can question, clarify & challenge 

LIMITATIONS: 

- time may limit discussion period 

- quality is limited to quality of questions and discussion 

PREPARATION: 

- requires that questions be prepared prior to discussion 

	Panel of Experts

	STRENGTHS: 

- allows experts to present different opinions 

- can provoke better discussion than a one person discussion 

- frequent change of speaker keeps attention from lagging 

LIMITATIONS: 

- experts may not be good speakers 

- personalities may overshadow content 

- subject may not be in logical order 

PREPARATION: 

- facilitator coordinates focus of panel, introduces and summarizes 

- briefs panel 

	Brainstorming

	STRENGTHS: 

- listening exercise that allows creative thinking for new ideas 

- encourages full participation because all ideas equally recorded 

- draws on group's knowledge and experience 

- spirit of congeniality is created 

- one idea can spark off other other ideas 

LIMITATIONS: 

- can be unfocused

- needs to be limited to 5 - 7 minutes 

- people may have difficulty getting away from known reality 

- if not facilitated well, criticism and evaluation may occur 

PREPARATION: 

- facilitator selects issue 

- must have some ideas if group needs to be stimulated 

	Videotapes

	STRENGTHS: 

- entertaining way of teaching content and raising issues 

- keep group's attention 

- looks professional 

- stimulates discussion 

LIMITATIONS: 

- can raise too many issues to have a focused discussion 

- discussion may not have full participation 

- only as effective as following discussion 

PREPARATION: 

- need to set up equipment 

- effective only if facilitator prepares questions to discuss after the show 

	Class Discussion

	STRENGTHS: 

- pools ideas and experiences from group 

- effective after a presentation, film or experience that needs to be analyzed 

- allows everyone to participate in an active process 

LIMITATIONS: 

- not practical with more that 20 people 

- few people can dominate 

- others may not participate 

- is time consuming 

- can get off the track 

PREPARATION: 

- requires careful planning by facilitator to guide discussion

- requires question outline 

	Small Group Discussion

	STRENGTHS: 

- allows participation of everyone 

- people often more comfortable in small groups 

- can reach group consensus 

LIMITATIONS: 

- needs careful thought as to purpose of group 

- groups may get side tracked 

PREPARATION: 

- needs to prepare specific tasks or questions for group to answer 

	Case Studies

	STRENGTHS: 

- develops analytic and problem solving skills 

- allows for exploration of solutions for complex issues 

- allows student to apply new knowledge and skills 

LIMITATIONS: 

- people may not see relevance to own situation 

- insufficient information can lead to inappropriate results 

PREPARATION: 

- case must be clearly defined in some cases 

- case study must be prepared 

	Role Playing

	STRENGTHS: 

- introduces problem situation dramatically 

- provides opportunity for people to assume roles of others and thus appreciate another point of view 

- allows for exploration of solutions 

- provides opportunity to practice skills 

LIMITATIONS: 

- people may be too self-conscious 

- not appropriate for large groups 

- people may feel threatened 

PREPARATION: 

- trainer has to define problem situation and roles clearly 

- trainer must give very clear instructions 

	Report-Back Sessions

	STRENGTHS: 

- allows for large group discussion of role plays, case studies, and small group exercise 

- gives people a chance to reflect on experience 

- each group takes responsibility for its operation 

LIMITATIONS: 

- can be repetitive if each small group says the same thing 

PREPARATION: 

- trainer has to prepare questions for groups to discuss 

	Worksheets/Surveys

	STRENGTHS: 

- allows people to thing for themselves without being influences by others 

- individual thoughts can then be shared in large group 

LIMITATIONS: 

- can be used only for short period of time 

PREPARATION: 

- facilitator has to prepare handouts 

	Index Card Exercise

	STRENGTHS: 

- opportunity to explore difficult and complex issues 

LIMITATIONS: 

- people may not do exercise 

PREPARATION: 

- facilitator must prepare questions 

	Guest Speaker

	STRENGTHS: 

- personalizes topic 

- breaks down audience's stereotypes 

LIMITATIONS: 

- may not be a good speaker 

PREPARATION: 

- contact speakers and coordinate 

- introduce speaker appropriately 

	Values Clarification Exercise

	STRENGTHS: 

- opportunity to explore values and beliefs 

- allows people to discuss values in a safe environment 

- gives structure to discussion 

LIMITATION: 

- people may not be honest 

- people may be too self-conscious 

PREPARATION: 

- facilitator must carefully prepare exercise 

- must give clear instructions 

- facilitator must prepare discussion questions 


