

Developing a Lesson Plan


Identify elements that can make up a successful lesson.

Design a lesson to meet the needs of a specific group of learners.


Teaching vs Lecturing vs Giving a Talk

Why are you doing it?


Learning objectives vs outcomes

Objectives	Outcomes
What a student will learn during the lesson.	How the student could demonstrate their learning.

Your learning objectives

E.g. 'Understand the concept of a RCT and how to critically appraise one'


Write one on your first pink post-it


Your learning outcomes

- How do you assess what your students have learned?
- Is this idea of assessment common in your teaching practice? If not, is there a reason why not?

If you can identify a learning outcome, write one on your second pink post-it


Lesson structure – the hook


What is going to engage your students straight away?


- Is it something to think about?
- Is it something they need to write?
- Is it something they need to discuss?


Lesson structure – the hook

With the person next to you, spend 2 minutes discussing your hook.

Then write it on your first yellow post-it.

Don't forget to consider your students and your learning objectives!


Lesson structure – 'the middle bit'

The main content of your lesson.


Vary activities if possible.

Depends on how you like to teach and your audience.


Lots of considerations here!

Lesson structure – 'the middle bit'


Some considerations


- Variation
- Challenge
- Differentiation
- Improvisation

Be thinking – how can you develop activities that stretch, challenge, support and engage your students?

Variation

Varying activities allows learners to engage in the material in different ways.

- Q & A
- Discussion (pairs, groups, whole class)
- Critical reading
- Analysis
- Summarising
- Practical planning
- Debate
- Role play


Challenge:

"Zone of Proximal Development" Vygotsky ~ 1930

Differentiation

What might prevent students from accessing a task?


- Adjustment of teaching to meet student needs
- Allowing all to learn effectively
- Accounting for differences in prior knowledge & understanding

(some) Ways to support students

Modeling

 Running through an example yourself in front of the group, before asking them to try it themselves


Worked examples

 Providing samples of pre-completed tasks for them to compare their own work against

Scaffolding

Giving structured steps for students to complete –
 breaking a task down into manageable chunks


Improvisation


Ideas about content

Consider your students and your learning objective(s).

On your orange post-its, briefly describe two activities that could help your students to understand your objective.


Lesson structure – the plenary

Plenarius = complete

Wrapping up


- Summarise the lesson
- Refer back to the learning objective

- How do they know what they know?
- How do you know what they know?

Lesson structure – the plenary

With the person next to you, spend 2 minutes discussing an idea for your plenary.

Then write it on your second yellow post-it.


"I want them to come out with a basic lesson structure for their own context"


Lots of post-its.

Focus on *their*students.

Interactivity
Time for thinking
What can I drop?

Plenary

You should have several post-its with ideas.


Spend 2 minutes telling someone else about your plan, then swap over.


