[image: image1.jpg]Bath Spa
University

PCET Initial Teacher Training

Course Materials

Access and Ethics Task – LL1010
Purpose:

· To enable trainees to understand the importance of issues related to access and ethics
Learning outcomes:

By the end of this task, students will be able to:

· Identify ethical and access issues
Resources needed:

· Useful to photocopy Ethics guidelines from research books or websites.
Activity:

Part 1: Students in two groups
Group 1: Discuss key issues in relation to Access

Group 2: Discuss key issues in relation to Ethics

Part 2:

Plenary discussion to highlight their points.

Print off copies of lists for all students

Tutor to reinforce importance of gaining permissions

JABBERWOCKY

Please read the following and answer the questions that follow:

‘Twas brillig, and the slithy toves

Did gyre and gimble in the wabe;

All mimsy were the borogoves,

And the mome raths outgrabe.

1. What were the slithy toves doing in the wabe?

2. How would you describe the state of the borogoves?

3. What can you say about the mome raths?

Does the student need to understand material in order to answer low-level questions directly related to the texts you give them?!

‘Twas brillig, and the slithy toves

Did gyre and gimble in the wabe;

All mimsy were the borogoves,

And the mome raths outgrabe.

4. Why were the borogoves mimsy?

5. How effective was the mome raths’ strategy?

Questions 1-3 were knowledge questions

Question 4 was ‘analysis’ as it was a ‘why’ question

Question 6 was ‘evaluation’ as it asked for a judgement.

Questions 5 and 6 required that you made sense of the poem which of course was impossible – you had not made connections – there were no neural links to your existing learning.

PAGE
Page 2

