

Workshop

- is an intensive, short-term learning activity that is designed to provide an opportunity to acquire specific knowledge and skills. It is a place where work is accomplished, directed to the collaborative exploration and resolution of the problem. In a workshop participants are expected to learn something that they can later apply in the classroom and to get hands-on experience with the topic.

Procedure

- Choose an appropriate topic
- Limit the number of participants
- Plan an appropriate sequence of activities
- Look for opportunities for follow up
- Include evaluation

Workshop design

Relevant theoretical issues & problems


Group discussion


Supervising & Monitoring


Group presentation


Feedback


Evaluation