On the Cutting Edge - Professional Development for Geoscience Faculty

Designing Effective and Innovative Courses in the Geosciences

Part 2.2 Exploring Teaching Strategies

At this stage of the tutorial, you have set overarching goals, organized content, and developed a course plan with ideas for how to give students the practice that will make it possible for them to achieve the course goals. In this section of the tutorial, you will make choices about what you will have students do in order to learn the course content and practice the goals. 

Task 2.2a: Learning styles inventory
Take the on-line learning styles inventory, print out the results, and read the information on Felder's site about interpreting the results. Compare your results with those of the 40 Course Design Workshop participants. What have you learned about your own learning styles that might influence your predilections for assignment/activity design, and what might you want to keep in mind in terms of addressing a variety of learning styles as you design assignments and activities for your students?

Task 2.2b: Exploring teaching strategies
Browse the various teaching strategies on the tutorial website to find ones that you might be able to use to enhance student learning and accomplish the goals in your own course. Be sure to keep in mind the context and constraints of your course. Go to the course plan that you began to develop in Part 2.1, and add teaching strategies to specific topics, along with outlines of ideas for assignments or activities using those strategies (e.g., jigsaw with geologic maps from four adjacent areas to give students practice in analyzing regional geologic history).

-----

©2005 On-line Course Design Tutorial developed by Dr. Barbara J. Tewksbury and Dr. R. Heather Macdonald as part of the program On the Cutting Edge (http://serc.carleton.edu/NAGTWorkshops/), funded by NSF grant DUE-0127310.

