[image:]
[image:]
[image:]
[image:]
[image:]
[bookmark: _GoBack][image:]

image1.png
Prii

ples/Approaches/Strategies of Teaching/Learning Social Studies/Social

Sciences

Principles of teaching learning in Social Studies /Social Science

* Meaningful
Integrative

 Powerful when they are valued based

Active and challenging

Approaches in the Teaching
Problem based learning
Experiential Learning
Collaborative Learning
Community Based Learning

Problem Based
Learning

Use of problem as focus of study

. Application of steps and processes of problem solving in

Social Studies
Development of life skills (problem solving and decision
making)
Demonstration and application of practical knowledge
and skills

Experiential Learning

Use of simulation/role playing
Actual visits to communities and field trips to historical
places

Use of interviews, resource persons from m the
immediate communities and actual field study.

4. Use of actual real life experiences as springboards for
learning.
Collaborative 1. Use of cooperative learning strategies.
Learning 2. Group/team work as the strategy for social learning
Community Based T. Use of local and indigenous resources from the
Learning community to study topics in social studies

. Development of community based projects and programs

image2.png
Strategies in Teaching Social Studies

Meta cognitive Strategies
Cognitive strategies
* Social Affective Strategies

Meta Cognitive

The purpose of Teaching Metacognitive Strategies is to provide students explicit teacher
instruction for a specific metacognitive (learning) strategy.

Cognitive Strategies are the specific methods that people use to solve problems, including
all sorts of reasoning, planning, arithmetic, etc. Importantly, a cognitive strategy need not be all
“in the head", but will almost always interact with various aspects of what might be called the
"execution context".

image3.png
Social Affective Strategies
The social and affective influences on leaming.

Example: Learning can be enhanced when people interact with each other to clarify a confusing
point or when they participate in a group discussion or cooperative learning group to solve a
problem

image4.png
Question of the Day:
How can we help today’s kids be successful in our increasingly complex world?
Answer:
Teach them to think.

image5.png
A key strategy that teachers, mentors and parents can use to encourage the development
of core thinking skills is asking open-ended questions instead of providing answers. Questioning
kids encourages thinking, expression, research and interaction.

Is

Core Thinking Skil
Skills

Behavior Indicators

Focusing Skills
*Defining Problems
+Setting Goals.

Directing one's attention to selected information
~clarifying problem situation
-establishing direction or purpose

[information Gathering Skills |
*Observing
*Questioning

Acquiring Relevant Data
~obtaining information through one or more senses
Seeking new information by formulating question

*Comparing
*Classifying

Arranging information so it can be used more effectively
-nothing similarities and differences between two or more
entries

-placing entities in groups by common attributes

Analyzing Skills
*identifying attributes and

Clarifying existing information by identifying _and
distinguishing among components, attributes and 5o on
~determining characteristics or parts of something

components nin
“identifying relationships and | -recognizing ways elements are related

patterns

Generating Skills Using prior knowledge to add new information
“inferring ~reasoning beyond available information to fil the gaps
*predicting -anticipating or forecasting future events

*elaborating
*representing

-using prior knowledge to add meaning to new

information and to link it to existing structures
-adding new meaning by changing the form of

information.

Integrating Skills
*Summarizing
*Restructuring
*Synthesizing

Connecting and combining information
-abstracting information efficiently

~changing existing knowledge structures to incorporate
new information

- Bringing new ideas from information put together

Evaluating Skills
*establishing Criteria
*verifying

Assessing the reasonableness and quality of ideas
-setting standards for making judgment
~confirming the accuracy of claims

image6.png
*Identifying Errors

“recognize the logical fallacies

