

ACTIVE LEARNING

A Leadership Certification Course #2

Janet Rieger
South Pacific Division

WHY ACTIVE LEARNING?

What do we remember best?

Spoken
or written
communication

A/V Media

Role-play

Real life
Experiences

5 - 10%

25%

40 - 60%

80 - 90%

ACTIVE LEARNING

*“Tell me and I’ll forget.
Show me and I may remember.
Involve me and I’ll understand.”*

Active learning is learning by **doing** (using all the senses) rather than by just listening.

ACTIVE LEARNING

is an adventure

ACTIVE LEARNING

is fun and captivating

ACTIVE LEARNING

involves everyone

ACTIVE LEARNING

is student-based

ACTIVE LEARNING

is process-oriented

ACTIVE LEARNING

is relational

ACTIVE LEARNING

is focused through debriefing

Debriefing is the discussion of feelings and experiences produced by an activity to gain understanding

Debriefing is a three-step process:

***reflection**

“How did you feel?”

***interpretation**

“What does this mean to you?”

“What have you learnt?”

***application**

“What will you do about it?”

“How will you change and grow?”

SO WHAT DO WE DO?

ACTIVE LEARNING NEEDS:

clear directions

ACTIVE LEARNING NEEDS:

the necessary materials

ACTIVE LEARNING NEEDS:

opportunity for everyone to participate in the activities

ACTIVE LEARNING NEEDS:

opportunity for everyone to participate
in the debriefing

Teach Children Creatively

Involve them in Active Learning!

