

Teaching-Style Analysis Questionnaire

How often do you use the following teaching methods?

Whole Class Activities
Very often
Often
Some-times
Hardly ever
Never
Notes

Lecture/Teacher talk

Question & Answer

Demonstration

Watching a video/film

Notice board style displays

Overhead projector

White/blackboard

Teacher led whole class discussion

Free flowing whole class discussion

Visits

Dictation

Individual Activities
Very often
Often
Some-times
Hardly ever
Never
Notes

Essay writing/formal reasoning

Exam paper questions

Worksheets or other individual work

Self produced handouts

Commercially produced handouts

Homework/private study

Individual assignments

Student personal choice in an assignment

Individually negotiated activities

Experiments/Investigations - "recipe" type

Experiments/Investigations - "discovery" type

Regular tests

End of year/course tests

Library research/ information seeking

Case Studies

Demonstration

Practical

Visits/visitors

Interviewing/surveys/questionnaires

Individual Activities (continued)
Very often
Often
Some-times
Hardly ever
Never
Notes

Self evaluation & individual target setting

pre-tests

One-to-one teaching

Question and answer

Reading textbooks/journals etc

Computer aided learning

Use of word-processing

Use of computerised spreadsheets

Use of computerised databases

Use of the Internet/WWW etc

Use of computerised graphics/DTP

Small Group Activities
Very often
Often
Some-times
Hardly ever
Never
Notes

Buzz groups

Small group discussions

Small group role play

Large group role play

Drama

Student presentation in groups

Student presentation individually

Student led discussions

Debate

Small group assignments

Guided discovery or what's your theory

Games

Card games

Case studies

Practical

Frequency method is used by teachers

Student preference
How to use these questionnaires: Students complete the Learning-style Preference Questinnaire, while Staff complete the Teaching-style Preference Questionnaire. Responses are scored for each teaching method on a five point scale, five for 'very often' or 'very well'. Student's scores are averaged to give a score for each teaching method.

The Teacher's score for frequency of use, is plotted against student score for how well they learn. There will be a point on the graph for each teaching method. (You need not plot all methods, just those with high or low scores from either students or teachers.) If a teaching method is in regions D and C this is good news, Regions A and B suggest useful changes can be made.

x A

x C

x D

x B

