

Teaching Learning Media

Dr. Avinash Supe / Dr. Praveen Iyer

Seth GS Medical College

&

KEM Hospital, Mumbai

Session Objectives

At the end of the session, the participants shall be able to:

- ❖ Define message, medium and channel
- ❖ List advantages of audiovisual aids
- ❖ Classify teaching-learning aids

Session Objectives

At the end of the session, the participants shall be able to:

- Enumerate advantages and disadvantages of:
 - Chalk and board
 - Overhead projector
 - Projection of PowerPoint presentation
- Specify the factors that influence the choice of a teaching-learning medium

Message

- Content to be taught
 - Information
 - Thoughts
 - Relationships
 - Ideas
 - Skills
 - Feelings

Media

Shape of Message

Medium

3 dimensional

Abstract as symbol

Media

Words

Objects

Pictures

2 dimensional projected images

Non-verbal signs

Media vs. Channels

Vehicle or structure through which the medium is presented

Electrical, mechanical, physical

TV

Projector

Human voice box

Recording or playback device

Educational trip

Advantages of Teaching-learning Aids

1. Extend human experiences
2. Longer retention information
3. Stimulates interest
4. Integrated experience
5. Multi-sensory approach
6. Effective substitute for direct contact
7. Facilitates change in attitude

Types of teaching-learning aids

Audio Aids

- ❖ P A system (public addressing systems)
- ❖ Record players and discs
- ❖ Cassette tape recorders
- ❖ Radio receiver

Visual Aids

PROJECTED AIDS

1. Overhead projector
2. Slides
3. Films - movie, video (silent)
4. Epidiascope/ Opaque projector
5. Micro projector

Visual Aids

Non projected aids

Graphic aids

Photographs, pictures, flash cards,
Posters, charts, graphs, maps

Display boards

Black board, flannel board, magnetic
board, PEG board.

3 - D aids

Models, objects, specimens, Patients

Activity aids

Experimentation, field trips,
Demonstrations, role plays, CAL

Hand outs

Audio Visual Aids

1. Synchronised tape slide system
2. Video tape system
3. Closed circuit system
4. Cine films
5. Computer Assisted Learning (CAL)

Group Task

- Use the given teaching-learning aid to prepare a five minutes presentation to your colleagues
- Time allotted for preparation: **15 minutes**
- Time allotted for presentation: **5 minutes**

Black Board ' Chalk and Talk '

Points in favour

1. Opportunity for creativity
2. Step by step concept building
3. Attracts attention
 1. Time saving
 2. Inexpensive and No electricity

Black Board Limitations

Illustrate moving parts

no

Convey sound

no

Back to the audience

yes

Large audience

no

Dust allergy

yes

Points to Remember

- ✓ Avoid long pieces of chalk
- ✓ Legible handwriting
- ✓ Prevent letters from angling
- ✓ Do not obstruct while speaking
- ✓ Adequate letter size
- ✓ Judicious Erasing
- ✓ Keep major headings on board – effective summary

White Board with Markers

Shows colours more effectively

Panaboard with printer

Flip Charts

Mixed blessing

- Relatively cheap but handwriting skills necessary
- Suitable for multi-coloured display but ink may bleed
- To build up sequences and to retain them for further reference

Overhead Projector

- Useful and versatile devices
- Systematic & developmental sequences
- Concept development - using overlays
- Large images

Preparation of a transparency

- Transparent, thick sheets, Acetate rolls
- Developed X - ray or polyethylene films
- Water soluble or permanent special inks
- Different colours for desired impact
- Write by hand , or photocopy (Thick $>85\mu$)

Writing a transparency

- Landscape position
- Leave margin on all 4 sides
- If to be used vertically, don't use bottom third, if possible

Preparation of a transparency

- Eight words per line
- Eight lines per transparency
- Readable with the naked eye at 2 meters
- Preservation – Mount fixation
- Sandwiching papers between films

Positioning of OHP

Ensure that everyone sees the whole screen

Correct positioning on purpose-built stand

Width of the screen to venue distance should be 1: 6

Larger the screen, details of projection better seen

Use of OHP in classroom

- Controlled presentation speed
- Limited planning
- Instructor faces the class
- Complete darkness not required
- Switch projector when needed
- Hexagonal pencil or cardboard arrow as pointer

Overhead Projector

Special techniques

- Masking, Pointing
- Progressive disclosures
- Silhouetting - actual objects
- Models
- Overlays
 - Add simple diagrams
 - Developing a concept
 - Displaying X-ray pictures

Slides

- Small and large audiences
- Classrooms, conferences & self study units
- Repeated use
- Combined with taped narration
- Topic, evidence, illustration

Slide must be

- Appropriate
- Accurate
- Legible
- Comprehensible
- Well executed

Appropriate

- Simplicity is the essence
- Discard inessentials
- Specially prepare for lecture
- Prefer graphs instead tables

Accurate

- Spelling (Spellchecker option in Tools)
- Follow one dictionary
- Confirm what you quote
- Graphical data accuracy

Legible

- Font size 24 –32 Title 36 – 42
- Distance between lines : 1.5 - 2
- Depends on the fonts and bold / regular

Legibility Legibility **Legibility** Legibility *Legibility*

- 50 - 70 characters including spaces and punctuations per line
- Don't vary starting point for each line

Contd.

Legible

- Sans Serif preferred for titles, headings

Serif - Times Roman, Serifa, Book Antiqua, Souvenir

Times Roman, Serifa, Book Antiqua, Souvenir

Sans Serif - Comic sans, **Impact**, Arial, AvantGrade,
Lucida sans

**Comic sans, Impact, Arial, AvantGrade, Lucida
sans**

- Sans Serif fonts do not look good in bold and are difficult to read

Comprehensible

- Don't
 - Cram everything in one slide
 - Copy photographs / tables from books
- Avoid complicated figures
 - One line per point and use brief phrases
 - One slide per minute
 - Use abbreviations with care

“PID” , “POOF” , “PIA”

Qualities of a good slide

- Clarity
- Rule of seven
- Table – not more than 4 columns
- Margin – 2.5 cm all around
- Fonts with uniform letters
- Title – underlined or different font
- Avoid full stops
- Data – preferably as figures or charts

Skills of the Teacher

✓ Selection of appropriate Message

Medium & Channel

✓ Judicious use of them to establish association

✓ Sequencing of appropriate materials

✓ Questioning

Choosing a medium

Consider

- ✓ Intelligence
- ✓ Reading ability
- ✓ Age of the learners
- ✓ Content difficulty of the material

Technology should advance

And

Not dominate one's presentation

Thank You