Module Outline Example

Teacher Education in Foundation Phase
Module 2 outline: Teaching and Learning 
	PURPOSE STATEMENT
NQF Level: 6
Notional Learning Hours:

160 (16 credits)
	The aim of this module is to:

· Build skills, attitudes and values of practicing Foundation Phase teachers within a framework of reflective practice to develop classroom professionalism.

	Assessment strategy and tasks
	Overall Strategy:
Formative assessment through individual study, participation tasks and assignments; summative assessment through an examination.
1. (Long assignment) Assignment 1:

2. (Short assignment) Assignment 2:

3. (Examination) Assignment 3:

	Module links
	

	Learning outcomes

At the end of this module students will be able to:
	Assessment criteria

(We know this when students can …)
	Embedded Skills, Knowledge, Values and Attitudes (SKVAs)
(content / concepts / skills)
	Key learning activities
(outlined in Learning Guide)
	Resources

	1. Express a confident professional identity
	Express opinions based on evidence
	· Defending practice to parents
	
	

	
	Reflect on practice
	· Make choices in the classroom
	
	

	
	Express beliefs about teaching and learning
	· Read widely
	
	

	
	Identify the impact of beliefs on practice
	· Changing practice in the light of new knowledge
	
	

	2. Understanding theories about teaching and learning
	Explain, discuss and critically analyse theories of learning and teaching. 
	· Reading, comparing theories, analysing and reflecting on ideas
	
	

	3. Apply theories to the design and implementation of programmes
	Managing behaviour for learning
	· Modelling
· Routines

· Classroom rules
	
	

	
	Apply appropriate methodologies related to understanding how children learn.
	· Different methodologies that support those theories covered
	
	

	
	Understand and reflect on key aspects related to practice in FP such as social context, curriculum, planning, assessment, classroom management, discipline.
	· Managing groups and individual work in teaching and learning

· Teacher’s role in the classroom.

· Managing large groups

· Planned, enacted, hidden curriculum

· Integration

· Integrated planning

· Differentiation

· Multi-grade teaching
· Managing difficult behaviour (through teaching and learning)
	
	Tutor to model this type of group work

	4. Assessment
	
	· Fairly comprehensive introduction in this module to be extended and applied in other modules
· Principles of (integrated) assessment? Links to numeracy and literacy
	
	

	
	Understand progression in children’s learning
	· Milestones of development

· Progression described in National curriculum

· Different children at different levels in different grades and their needs

· Links forward to numeracy and literacy
	
	

	5. Resources:
Time

Place

materials
	Role of resources in teaching and learning.

Select appropriate resources to meet learning needs of children
	· Basic resources in a learning environment

· Managing resources

· Involving the children in management of resources

· Using resources to create a learning environment
	
	


[image: image1.png]


Adapted from UKZN ACT FP Programme, 2012


This work is licensed under a Creative Commons Attribution 3.0 Unported license.
- 2 -

