

Learning actively in the classroom: how to use Problem-Based Learning (PBL)

Dr. Heidi Maurer
Maastricht University
h.maurer@maastrichtuniversity.nl

REMEMBER: last time you felt excited about learning something.

- What factors shaped this event in such a positive manner?
- From your experience, what are the three necessary and most important aspects for "deep" learning to occur?

Part I

3 principles of Problem-Based Learning (PBL)

Main Rationales of PBL

Learning as

- student-centred and active
- constructed and contextualised
- collaborative

PROCESS

Process –
mimic research

Content –
interest &
previous
knowledge

Viability test of
own
understanding
& team skills

Relevance &
process of
learning

PBL in practice - the PBL cycle

We start with
a “problem”


Step 1-5: Pre-discussion in tutorial group

“What do we know already?”
(activate pre-knowledge)
“What do we have to know
to solve the problem?”

Formulate the learning objectives


7. Reporting in
Post-discussion:
Exchange collected information
& reflection


6. Self study
Integration of material
from different kind
of disciplines and sources

Structuring PBL – the 7 steps

Pre-discussion

1. Clarification of terms and concepts
2. Formulation of Problem Statement
3. Brainstorm
4. Structuring of Brainstorm
5. Formulation of Learning Objectives

6. Self-Study (i.e. Students go home, read, prepare)

7. Post-Discussion

(8. Reflection)

PBL – different roles

Students – active roles

- Chair
- Note-taker
- Participant


Academic Staff as facilitator

- Coordinator, tutors


Part II

How to... PBL


Let's experience

Part III – What next?

1. How to run PBL sessions (research skills, reflection, group dynamics)
2. How to design PBL “assignment”


Problem generation:
“What is a problem?”


Problem structure/
communication: How to
`sell` the problem?

Taxonomy of Problems - types of Knowledge


Learning actively in the classroom: how to use Problem-Based Learning (PBL)

THANKS for PARTICIPATING

Comments, Questions, Reflections always welcome

h.maurer@maastrichtuniversity.nl