Skills Instruction: Backpacking Stoves

Facilitated by troop guides in patrol settings, this skills instruction is a review of safe techniques for using the kinds of stoves the participants will have during the outdoor experience later in the course.

This is also an opportunity for troop guides to touch on important aspects of skills instruction and to encourage participants to pay attention throughout the Wood Badge course to the manner in which information is presented.

Preparations

Each troop guide will need the following:

•
A camp stove of the sort to be used on the outdoor experience

•
Fuel in an appropriate container

•
A means of lighting the stove

Note: Troop guides should practice together ahead of time to be sure that

•
Stoves are in good working order.

•
All troop guides can teach others about stove use in ways that model effective teaching methods.

•
Everyone understands and can teach the safety issues associated with using camping stoves.

Procedure

The troop guide opens this section of the meeting by teaching the basics of stove safety and lighting a camping stove. The presentation methods may be whatever each troop guide feels demonstrates lively, capable teaching.

Once the troop guide is sure that everyone in the patrol has grasped the informa​tion, turn the discussion from stoves to teaching methods. Among the points that may be emphasized are these.

•
A section of every troop meeting is set aside for “skills instruction.” It is a very important part of Boy Scouting, Varsity Scouting, and also Cub Scouting and Venturing. In fact, most people frequently find themselves in situations where they must teach a skill to another person or a group of people.

•
Scouting’s approach to teaching skills is this: “See the skill, do the skill, test it, review the skill.” 
•
Another way to put it is this: “Explain, demonstrate, try, critique, debrief.”

•
Encourage patrol members to watch the teaching techniques of presenters throughout the Wood Badge course. What can be learned about teaching methods by studying good instructors can be every bit as valuable as the material they are presenting. Great leaders are also great teachers.

D2 Stoves Fuel 4TGs

1

