

Teaching and Learning Strategies

Teaching and Learning Strategies is a practical guide for pre-service teachers who know and understand the content of the curriculum and are looking for additional tools to teach it effectively. This book will help students to develop a comprehensive knowledge of teaching and learning strategies, which is essential in ensuring lessons are effective and lead to successful outcomes.

The text outlines a variety of teaching strategies that can be used to facilitate classroom learning and engagement. Strategies and methods covered include discovery learning, experiments, demonstrations, the use of questioning, the facilitation of discussion and the effective provision of feedback. Each chapter includes activities to help readers practise the strategies, as well as diagrams and key points to help consolidate knowledge.

Teachers will be able to integrate the strategies in this book with any content area and any age group or activity level. *Teaching and Learning Strategies* is a useful resource for teachers during the practicum component of their course and throughout their teaching career.

Diana Whitton is Associate Professor in the School of Education at the University of Western Sydney.

Cambridge University Press
978-1-107-44118-7 - Teaching and Learning Strategies
Diana Whitton
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-44118-7 - Teaching and Learning Strategies
Diana Whitton
Frontmatter
[More information](#)

Teaching and Learning Strategies

Diana Whitton

Cambridge University Press
978-1-107-44118-7 - Teaching and Learning Strategies
Diana Whitton
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107441187

© Cambridge University Press 2015

This publication is copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Cover designed by Studio Pounce

Typeset by Integra Software Services Pvt. Ltd.

Printed in Singapore by C.O.S Printers Pte Ltd

A catalogue record for this publication is available from the British Library

A Cataloguing-in-Publication entry is available from the catalogue of the National Library of Australia at www.nla.gov.au

ISBN 978-1-107-44118-7 Paperback

Reproduction and communication for educational purposes

The Australian Copyright Act 1968 (the Act) allows a maximum of one chapter or 10% of the pages of this work, whichever is the greater, to be reproduced and/or communicated by any educational institution for its educational purposes provided that the educational institution (or the body that administers it) has given a remuneration notice to Copyright Agency Limited (CAL) under the Act.

For details of the CAL licence for educational institutions contact:

Copyright Agency Limited
Level 15, 233 Castlereagh Street
Sydney NSW 2000
Telephone: (02) 9394 7600
Facsimile: (02) 9394 7601
E-mail: info@copyright.com.au

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-107-44118-7 - Teaching and Learning Strategies
Diana Whitton
Frontmatter
[More information](#)

.....
To my mother, and my daughter, Mariama, who inspire me every day.
.....

Cambridge University Press
978-1-107-44118-7 - Teaching and Learning Strategies
Diana Whitton
Frontmatter
[More information](#)

Contents

<i>About the author</i>	xi
<i>Acknowledgements</i>	xii
Introduction	1
Teaching <i>with, about</i> and <i>for</i> strategies	3
Basics underpinning good teaching	5
References and further reading	6
Chapter 1 Observation	7
How to observe	7
Ways to develop observation skills	9
Key points	21
References and further reading	21
Chapter 2 Narration	22
Types of narration	22
Elements of narration	23
Types of plot	23
Preparation of a narration	24
Teaching with, for and about narration	27
Developing the skills for narration	29
Key points	34
References and further reading	34
Chapter 3 Discussion	36
When should I have a discussion in a lesson?	36
Why have discussions?	37
Planning a discussion	38
Ground rules for discussions	38
Preparing students for discussions	39
Record-keeping in discussions	40
Electronic discussions	40

Grouping in discussions	41
Classroom layout for discussions	41
Concluding a discussion	41
The Socratic method	42
Leading a discussion	44
Assessing discussions	44
The language of discussions	45
Key points	48
References and further reading	48
Chapter 4 Explanation	49
Types of explanations	50
The language of explanations	50
How to write an explanation	51
Knowledge about explanations	53
Card games	56
Key points	58
References and further reading	58
Chapter 5 Questioning	59
What is a question?	59
Types of questions	60
Cues and oral markers	61
How to develop good questions	62
Follow-up questions	63
Question types to avoid	63
What not to do when asking questions	63
Using Bloom's Cognitive Taxonomy to develop questions	64
Types of responses	66
Setting the scene for questioning	67
How to assist a student who gives an incorrect answer	68
Questions in a search engine	68
Traditional information-gathering questions	69
Using questions in research	70
Personality of questioning	71
Wait time	71
Key points	74
References and further reading	75
Chapter 6 Demonstration	76
Planning a demonstration	77
Why use demonstrations in teaching and learning?	79
Steps involved in preparing a successful demonstration	80
When to use a demonstration	80
Who may give a demonstration?	81

What to do to make it work: The practical side of making a demonstration successful	81
Considerations when giving a demonstration	82
Modelling	82
Evaluating a demonstration	84
Good listening	85
Key points	88
References and further reading	88
Chapter 7 Application	89
Replicating, complementing and supplementing knowledge	89
Preparing for application	90
Scaffolding	92
Transferring skills and knowledge	94
Calculating the content or processes to be taught	95
Key points	96
References and further reading	96
Chapter 8 Experiments	97
Scientific method	98
What is a hypothesis?	99
Teacher preparation for experiments	100
Stages of the experiment	103
Students' preparation for experiments	104
Curriculum areas that may use experiments	105
Activities using experiments	105
Key points	108
References and further reading	108
Chapter 9 Discovery learning	109
Why do discovery activities?	110
Guided discovery	113
The difference between discovery, guided discovery and experiments	114
The role of the teacher in discovery lessons	115
The role of the students in discovery lessons	115
Preparing the materials and resources	116
Language of the discipline	116
Key points	119
References and further reading	119
Chapter 10 Feedback	121
What is feedback?	121
Types of feedback	122
Giving feedback in class	128

Keys to effective feedback	129
How and when is feedback given?	130
Key points	134
References and further reading	135
Chapter 11 Graphic organisers and visualisations	136
Graphic organisers	136
Why use graphic organisers?	149
Infographics, instructographics and visualisations	149
Key points	152
References and further reading	153
Chapter 12 Grouping	154
Types of groups	154
Advantages of groups	155
Skills students require for group work	156
Tasks for groups	156
Developing groups	157
Giving feedback to groups	163
Assessing students' work	163
Roles of the teacher in different group forms	166
Quick strategies for eclectic grouping	167
Gaining the students' attention when they are in groups	168
Issues to consider when students are in group activities	169
Functions of team members in a group	170
Key points	170
References and further reading	171
Chapter 13 Checklists	172
Types of checklists	172
Why do we use checklists?	175
How to create a checklist	176
Advantages of checklists	177
Key points	181
References and further reading	182
Chapter 14 Product descriptors and rubrics	183
Product descriptors	183
Rubrics	189
Key points	195
References and further reading	195
<i>Index</i>	197

About the author

Diana Whitton is an Associate Professor in Primary Education at the University of Western Sydney. She has graduate qualifications in gifted education, curriculum planning, creative arts and librarianship, and received her doctorate in gifted education from the University of Connecticut in the United States. From her studies, she has developed an understanding of the need to make learning practical and relevant to students. The teaching and learning strategies in this book evolved through linking curriculum content and working to support the needs of community groups. Diana has published and presented on engaged learning, curriculum differentiation and planning at local and international conferences.

Acknowledgements

The author and Cambridge University Press would like to thank the following people and organisations for permission to reproduce material in this book.

Artwork permission: **Figure 1.1:** © shutterstock.com / Brandon Alms; **Figure 1.2:** © shutterstock.com / wavebreakmedia; **p. 10:** (binoculars) © shutterstock.com / Francesco Ocello, (apple) © shutterstock.com / MO_SES Premium, (bell) © shutterstock.com / Kostov, (glasses) © shutterstock.com / Rob Wilson, (coconut) © shutterstock.com / Viktor Malyshchyts, (hammer) © shutterstock.com / Melinda Fawver, (piggybank) © shutterstock.com / Andrey_Popov, (Earth) © shutterstock.com / Npeter, (glass of wine) © shutterstock.com / somchaij, (hare) © shutterstock.com / Borislav Borlsov, (rubber duck) © shutterstock.com / ajt, (chemical flasks) © shutterstock.com / Laboko, (clock) © shutterstock.com / Skymax, (paperclips) © shutterstock.com / MIGUEL GARCIA SAAVEDRA, (mortar cap) © shutterstock.com / Mega Pixel, (umbrella) © shutterstock.com / burnel1, (gavel) © shutterstock.com / ghenadie, (key) © shutterstock.com / Julia Ivantsova, (fan) © shutterstock.com / photosync, (dust pan and brush) © shutterstock.com /Tomas Vrtal; **Figure 1.5:** © shutterstock.com / Robert Biedermann; **Figure 1.6:** © shutterstock.com / wanpatsorn; **Figure 1.8:** © shutterstock.com / Curly Pat; **Figure 1.9:** © shutterstock.com / lotan; **Figure 3.3:** © Andy Day; **Figure 8.2:** © shutterstock.com / S-F; **Figure 9.3:** © shutterstock.com / Vasya Kobelev; **Figure 11.17:** © Parkinson's NSW; **Figure 11.18:** Mitchell Library, State Library of New South Wales. All shutterstock.com images © 2015 are used under licence from shutterstock.com.

Text permission: 'Alligator Pie' poem on p. 29 from *Alligator Pie* © 1974 by Dennis Lee. Published by HarperCollins Publishers Ltd. All rights reserved. Text box on p. 34 reproduced with permission of Alexander McCall Smith. Published by Little Brown, 2013. Table 5.2 used with permission from Whitton, D. (2002). *Education Strategies for Gifted Children*, p. 71. Published by Hawker Brownlow Education. Text box on pp. 184–5 used with permission from Whitton, D. (2002). *Education Strategies for Gifted Children*, p. 72. Published by Hawker Brownlow Education.

Every effort has been made to trace and acknowledge copyright. The publisher apologises for any accidental infringement and welcomes information that would redress this situation.