TIP Models in Learning

Lesson : Biology

Subject : Functions of Organelles

Grade : 7th grade

Phase I:

To clarify the the topic that is the functions of the organelles, I show a picture and I present a animation using flash program matching the tasks with the appropratie organelles And ı give a brief information about the organelles and its functions.

Phase II:

At the end of these activities I asked questions about the organelles and its tasks or I can make a pup up quiz to see the reflections clearly. And then I show a video to activate all sense of students.

Phase III:

According to the students’ performance I understand that students are got the topic or not. If not, I use different method while teaching. For example if the video is not effective I prepare a worksheet whose missing part is completed by students by discussing. Thus I determine the best way of learning capabilities of the students. And I use suitable technological tools while teaching. 

Phase IV:

Next time while I preparing to teach a lesson I try to find all required technological tools which is being more appropriate for the students.

Phase V: 

At the end of lesson to see results of the understanding topic I divide into two groups and I distribute blank papers to each group members to fulfill them. Finally, I prepare an evaluation form about the teaching activity filled by students. Which type of teaching methaods are liked from students, I will give big importance to it next time.

