Teaching according to Learning Needs (especially in GP trainees)

The following is a list of ‘teaching tasks’ the educator should try to do with his or her learner or trainee.

· Define the priority objectives for learning

· Identify the learner's agenda

· Assess the learner’s needs

· Is there anything you (the teacher) want to cover (the teacher’s agenda)

· Negotiate and agree the content and priorities for learning

(i.e. learner’s agenda vs learning needs vs teacher’s agenda)
· Select and use appropriate learning methods and resources that develop…

· The trainee’s competence

· The trainee’s critical thinking

· The trainee’s self-awareness

· Provide an environment and example that reinforces the learning

· Agree plans for future learning

· Use time efficiently

· Establish and maintain a relationship that enables the other tasks to be achieved

· Evaluate the extent to which the above tasks have been achieved

Dr Ramesh Mehay, Programme Director (Bradford), www.bradfordvts.co.uk

