PESOS Formula

by Leonard Kantumoya, University of Zambia

The PESOS formula is a simple technique which is useful for teaching technical operations for beginners, such as starting a computer for word processing.

The steps are as follows:

P = Prepare the learner: This is done by telling the learner what he / she will learn about, and why it is important e.g. "This morning, you will
 learn how to start the Apple Macintosh computer in readiness for word processing your news story. This will enable you to make efficient use of your computer and avoid unnecessary delay in writing your story."

E = Explain the entire process verbally, giving the theory, without demonstrating the actual steps. This will involve making a thorough statement of the essential steps. e.g. "Press the power button on the keyboard and wait until the monitor lights up. After a while, the desktop will show up on your monitor. Using the mouse and pointer, double-click on the Microsoft Word icon. This activates the programme, but wait for a while as it loads. Soon you will see a white page appear on the desktop. When you do, start writing your story, using the keyboard, the programme menu at the top of the desktop, and the mouse."

S = Show the learner how to conduct the technical operations while also explaining what you are doing. Here you are applying theory to practice yourself, while the learner observes.

O = Observe the learner as he / she conducts the operations while also explaining what they are doing. Here the learner is applying theory to practise him/herself. That way, you are able to see for yourself if they have grasped what you have told them.

S = Supervise practice sessions. It is important that you supervise the process yourself through this stage. You are then able to:

a.) tell whether the learner has learnt the theory and the skills needed

b.) correct their mistakes, if need be, as and when they make them

