Examples of Instructional Methods

	Action Maze A programmed case study where learners choose from alternatives at decision points; A case description provides the information needed to reach the first decision point. Options for a decision and be provided from which to select; After a decision, a new “frame or perspective” is provided that presents consequences of the first decision and then provides additional information

	Anecdote Short story told to emphasize a point

	Audio-tutorial An audio tape recording that directs the learner to activities according to planned instructional sequence

	Brainstorming A process for encouraging uninhibited generation of ideas. Can be individual or group activity.

	Structured Brainstorming A brainstorming method in which every member of the group must contribute in turn or pass until asked again in turn

	Buzz Sessions Small groups discuss an assigned topic; at the end of a specified period they report back to the whole group

	Case Studies Presentation of real or fictional situations or problems designed to offer learners an opportunity to analyze, discuss, and recommend actions to be taken, with an emphasis on decision-making

	Colloquy A discussion that occurs among teams that represent different points of view; Often one group represents (or can be resource persons or experts) while the other represents the learners or respondents.

	Cracker Barrel Provide learners an opportunity to discuss topics of interest informally; in some cases a resource person may be available and topics may be pre-designated or open

	Debates A highly structured or formal Colloquy in which two or more individuals offers a different point of view (often assigned) about an identified issue; One presenter speaks in turn followed by another presenter. There is no direct response or discussion from the other learners in the audience under after the debate is finished.

	Demonstrations An instructor demonstrates how to perform a skill or task, shows how something works or how to use a procedure.

	Dialog A conversation between instructors in front of a large group, where instructors talk extemporaneously; Learners listen, but do not take part until the dialog is completed

	Discovery Learning activities designed to allow learners to discern underlying principles independently or in pairs.

	Discussions An informal exchange of ideas among members of a group

	Dramatizations Acting out a situation or dilemma to prove a point

	Experts Use of outside experts to present or discuss information (Guest Speakers, Resource People) or lead a portion of the instruction

	Field-Based Learning Learners are provided with structured opportunities to observe or practice skills in the field in real settings.

	Fishbowl A discussion group in which a few members of the group sit in the middle of the room while the others are grouped around; the center group (the fishbowl) has a meeting or discussion and the outer group (observers) observes; after a certain time, learners may exchange places or the discussion may be opened up for observations or questions from the observers

	Forum A period of open discussion by learners following a panel, debate, colloquy or speech; in a forum, learners interact with the instructors typically under the direction of a moderator (most often the instructor)

	Games A rule governed learning activity

	Icebreaker A climate setting activity designed specifically to facilitate people getting to know each other and to place a group at ease for instruction; can also be used to determine attitudes toward topic

	Interactive Lecture A presentation that encourages and facilitates communication between the instructor and the learner or learners; most interactive lectures incorporate game-like elements

	Interviews A presentation in which a resource person is questioned by one or more interviewers, which can be followed by a discussion or debrief

	Interview Design Learners gather information from their peers following an instructor designed questionnaire. Learners serve as a source of knowledge or expert. Followed by discussion or debrief

	Jigsaws Designed to increase learners’ sense of responsibility for their learning by making each one an “expert” on one part of a topic and then teaching to others in his/her group.

	Learning Stations Individual or small group stations throughout the room which contain self-directed learning activities

	Lecture A structured oral presentation intended for instruction; a lecture is distinguished from a speech in that it has instructional rather than an informative or persuasive intent

	Lecturette Any short lecture

	Listening/Watching Groups Learners are assigned different elements in a presentation or video to listen for/watch. Groups then serve as an “expert” source for discussion, Q&A or other learning activities

	Modeling A demonstration of the exact behaviors wanted in the learner; usually done with video, but can be done live

	Pair Share Short activity which provides opportunity for Learners to pair and share to discuss specific question, dilemma, complete short activity

	Panels Small group presentation based on a purposeful discussion of an assigned topic and conducted in front of a larger group. Usually facilitated by a moderator; Followed by guided discussion, Q&A and/or assignment

	Problem Solving Session Small groups develop a set of proposals to solve a problem(s) outlined in a scenario; Followed by large group response as it is presented

	Reading Assignment Written material assigned to introduce or present new material to the learners

	Role Playing Learners assume and act out characters other than their own; Often players are provided with scripts of background information on which to base their participation; Learners examine previous behaviors, try out new behaviors; Often open ended and both the players and audience (learners not participating in role play) process the completed performance; players self critique the role play with support from the instructor

	Role Play, Covert The role play situation in which special instructions are given to one or more players, but not to all; usually materials must be read and assimilated before the role play begins; Followed by debrief

	Role Play, Open The role play situation in which all information is shared among all learners; no special instructions are given to any party; followed by debrief

	Round Robin A multi-question, interactive version of brainstorming; small groups move to various brainstorming sessions and record responses until every group has been to every session

	Simulation Learning activity that includes a simplified form of real life situations or practice

	Structured Exercise Learning activity brings together multiple pieces of information so the learner can apply skills, and/or simulate experiences

	Team Teaching Instruction given by two or more instructors working together so that diverse perspectives are provided (family members, practitioners, administrators)

Reference

Rous, B., Patton, N., & McLaren, E. (2002). Fundamentals of effective training: Training seminar for the Kentucky early childhood trainer’s credential. Lexington, KY:

 University of Kentucky, Human Development Institute, Training Into Practice Project.
1

