
[image: image1.wmf]
Enhancing Classroom

Teaching Dynamics

Centre for Enhancing Learning and Teaching

Contents
Page
11.
Purpose

2.
Protocols
2
3.
Teaching Design - Observer briefing notes
3
4.
Teaching Design Observation Worksheet
5
5.
Teaching Design Observation Summary
8
6.
Teaching Critique – Observer briefing notes
10
7.
Teaching Critique Observation Worksheet
12
8.
Teaching Critique Observation Summary
16
9.
Teaching Critique Observation Worksheet (Follow-up session)
18
10.
Teaching Critique Observation Summary (Follow-up session)
19
11.
Enhancing Classroom Teaching Dynamics Request Form
21

	[image: image2.png]

	Enhancing Classroom Teaching Dynamics

1.
Purpose

Enhancing Classroom Teaching Dynamics is a developmental service provided by selected CELT and other contracted staff to assist academic staff with the identification of areas of strength in their classroom teaching as well as areas for improvement. Both verbal and written feedback from this service are meant to inform subsequent teaching practice. A Teaching Dynamics evaluation can be used to supplement reports from student surveys as well as to further the development of a Teaching Portfolio. This service is undertaken at the request of the individual academic staff member and all documentation is strictly confidential. The protocols created for this service ensure that any discussion relating to the service is confined to the two parties concerned and all observational reports are handed over to the academic staff member.

Two levels of service offered

a. Teaching Design: Are the key elements of good teaching practice used?
At this level of the service, CELT will provide a report on the overall design, implementation and formative evaluation process of a nominated teaching session. This report identifies the elements of a ‘good’ teaching session that were observed, which include:

· the link between learning objectives, assessment and selection of teaching activities

· design of audiovisual aids, student resources and student learning activities

· structure and organisation of session to guide student learning

· student interaction/engagement with the teaching activities and materials provided

· provision of opportunities for feedback and monitoring of session to ensure outcomes are being achieved.

b. Teaching Critique: How effectively are the key elements of good teaching practice used?
At this level of service, the academic staff member negotiates the specific elements of their teaching practice that they wish critiqued. CELT will provide a report identifying the agreed list of good practices and feedback on the effectiveness of the use of these practices. Recommendations for improvement (if relevant), can also be provided. These teaching practices may include:

· lecture or tutorial preparation and structure

· strategies to handle classroom discipline

· questioning technique

· power of body language

· encouraging and maintaining student interest

· using visual aids while teaching.

2.
Protocols

The procedures for observation of teaching by CELT staff are outlined below.

The academic staff completes the Enhancing Teaching Dynamics request form (available from the School ED) and submits this to the Associate Director, CELT.

The level of service requested, i.e. Teaching Design or Teaching Critique is specified in the request form.

Dates for the pre-meeting, observation, feedback and follow-up sessions are to be agreed in advance between CELT observers and Lecturer.

Ideally, there will be four parts to the classroom teaching observation process:

a. Pre-observation session: Lecturer will brief the CELT observer(s) on the aims and objectives of the teaching in the session to be observed, how it relates to previous session(s) and its context within a given course. The Lecturer should also provide any material i.e. handouts that will be, or have been, given to students and are relevant to the class being observed. Agreement is to be reached on whether students are informed as to why the CELT observer(s) is/are present.

b. Observation session: Depending on the level of service requested, the CELT observer(s) will use either the Teaching Design Observation Worksheet or the Teaching Critique Observation Worksheet. Depending on the session, not all questions may be applicable, in which case they should be ignored and marked Not applicable. CELT observers should place themselves in an unobtrusive position during the session relative to staff and students.

c. Feedback session: CELT observers are to give feedback on the aspects of the teaching that were earlier agreed upon. The feedback is provided preferably immediately after the observed session or later on the same day. At the end of the session and depending on the level of service being offered, CELT observers are to document a list of good practices observed as well as recommendations for improvement (if relevant). Additional points or points of disagreement may be raised by the Lecturer. To accommodate this, there is a space in the Observation Summary for the Lecturer to add his/her comments on the procedure. The observers and Lecturer then sign the completed Observation Summary and this is retained by the Lecturer. All documentation is to be treated as strictly confidential and CELT observers may not show any documentation or discuss any aspects of the teaching sessions with anyone other than the observed Lecturer.
d. Follow-up session: This may be organised around 6 to 10 weeks following the initial observation. Here, CELT observers are required to note the extent to which the strengths are reinforced in the teaching. If the service is offered at the Teaching Critique level, then the focus will also include the progress made in the areas earlier identified for improvement.
	[image: image3.png]

	Enhancing Classroom Teaching Dynamics

Teaching Design

3.
Teaching Design - Observer briefing notes

Purpose

The overall aim is to identify how the observed teaching session contributes to the achievement of subject goals and objectives. Teaching Design will produce an objective report that details the demonstrated elements of good session design. It will not be providing a critique of specific teaching practices, nor suggesting strategies for change to current practice. However the report may be used by the academic staff member to reflect upon their practice.

a. Pre-observation session: Upon receiving a request from the academic, the observer works through the Teaching Design Observation Worksheet with the academic staff member, to familiarise them with the elements that will be observed. This list is taken from the learning resources provided in the CSU Graduate Certificate in University Teaching*.

The observer also reviews the subject outline prior to observing the session to ascertain the content of the day’s session and to be familiar with the subject aims and objectives.

b. Observation session: The CELT observer uses the Teaching Design Observation Worksheet as a guide to making observations, not as a list of required teacher characteristics. The comment box is to be used to record evidence of the design elements that were observed. Depending on the type of teaching session being observed, some of the elements may not be applicable for the particular session. The observer will be looking for evidence of:

· the overall link between learning objectives, assessment and selection of teaching activities in the session

· a structured teaching session
· student interaction/engagement with the teaching activities and materials provided
· opportunities for feedback and monitoring to ensure session outcomes are being achieved.
c. Feedback session: Feedback will be provided via the Observation Summary sheet. This will take the form of a summary report, under the five observation headings of session design. It is not appropriate to provide the Teaching Design Observation Worksheet to the academic as a ‘checklist’ of observed/non-observed elements, as this is not the intent of the service. Rather the Summary sheet will objectively record the evidence of observed practice. The General Comments box should include an objective summary of the observed link between this session and the overall subject goals and objectives as stated in the Subject Outline.

If, during the feedback session, the academic staff member asks the observer for more information, (e.g. how they ‘felt’ the session went) then this can be provided verbally. This will not be recorded on the summary sheet as this is not within the intended scope of this level of the service. However, this verbal feedback may be the catalyst for future Teaching Critique sessions.

* Adapted from: Faculty of Education. 2001, A framework for teaching. In EEL506 University teaching and learning: Module 3 Teaching and evaluating teacher effectiveness. Charles Sturt University, pp. 4-5.

This framework was originally sourced from: McGreal, T. 1988, Linking teacher evaluation and staff development. pp. 10-12. In S. Stanley & W.J. Popham (eds.). Teacher evaluation: Six prescriptions for success, ASCD, US, pp. 10-12.

	[image: image4.png]

	Enhancing Classroom Teaching Dynamics

Teaching Design Observation Worksheet

4.
Teaching Design Observation Worksheet

	Staff member: __________________________
	Session type: ______________________

	Observer: _______________________
	Date: ______________________

Directions: Below is a list of design elements that may occur within a given session. Please use it as a guide to making observations, not as a list of required characteristics. Some elements may not be applicable for the particular session being observed. The comment boxes are to be used to record the demonstrated elements of the session design.

Provides initial learning focus for the session

	Elements of session design

· Communicates learning objectives to students

· Presents an overview or outline of how session will be structured

· Relates session to previous sessions

· Describes the purpose, rationale, or relevance for what is to be learned

Comments

Organises content and structure of the session

	Elements of session design

· Organises the presentation of content into blocks or steps

· Provides simple examples first and then moves to more difficult or complex examples

· Presents definitions, examples, illustrations, and cites references

· Relates learning to relevant life experiences

· Uses associations and analogies

· Uses aids and materials to support the presentation

· Emphasises critical or important areas of the topic by explicitly stating or highlighting their importance

· Provides examples and models of higher-level thinking by verbalising the process of analysis, synthesis, and evaluation

· Summarises or reviews during the session to provide continuity

Comments

Encourages student interaction and participation in the session

	Elements of session design

· Asks questions that are relevant to the objective(s)

· Provides cues to prompt, correct, or expand student answers

· Pauses after asking a question to provide ‘wait-time’ for student responses

· Asks questions to encourage all students to formulate answers

· Asks questions that require knowledge, comprehension, application, analysis, synthesis, and evaluation

· Uses a range of activities to engage students, such as asking students to:

- respond on paper

- respond verbally

- take notes,

- discuss issues,

- directing all students to think of an example,

asking them to remember an experience

· Conducts individual or group practice activities after presenting new information or skills

· Assigns independent practice after successful guided practice

· Assigns independent practice through in-class or homework activities

Comments

Invites, seeks and provides feedback to monitor student learning

	Elements of session design

· Observes nonverbal behaviours to determine if further clues or explanations are needed

· Observes students for initial engagement after making assignments

· Listens to verbal responses to check understanding, progress, and involvement

· Moves among students to check progress, understanding, and involvement and to give assistance during individual or group work

· Provides specific feedback on responses that are correct and on why they are correct

· Provides feedback to students by repeating, paraphrasing, applying, or extending their correct responses

· Provides specific feedback on responses that are incorrect and on why they are incorrect

· Employs alternative action, such as; giving hints, using different words and examples, reteaching, when students make incorrect responses

Comments

Closes lesson with focus on learning objectives

	Elements of session design

· Restates the objective that has been stressed in the session

· Summarises the main points of the session

· Associates material the students have learned that day to previous material studied

· Relates what the students have studied that day to the overall unit itself

· Tells the students what they will be studying the next session and perhaps how it relates to what they have been studying during this session

Comments

	[image: image5.png]

	Enhancing Classroom Teaching Dynamics

Teaching Design Observation Summary

5.
Teaching Design Observation Summary

I reviewed the subject outline prior to observing the session to ascertain the content of the day’s session and to familiarise myself with the subject aims and objectives.

Provides initial learning focus for the session

	

Organises content and structure of the session

	

Encourages student interaction and participation in the session

	

Invites, seeks and provides feedback to monitor student learning

	

Closes lesson with focus on learning objectives

	

General comments

	

Comments by lecturer

	

Signature of lecturer:

Date: _____________

Signature of CELT observer:

Date: _____________

	[image: image6.png]

	Enhancing Classroom Teaching Dynamics

Teaching Critique

6.
Teaching Critique – Observer briefing notes

Purpose

To identify key elements of good teaching practice in relation to the nature of the subject, the subject objectives, the topic being taught and the characteristics of the learners.

To provide a critique of the observed teaching that may include, but is not restricted to the lecture (or tutorial, etc.) structure, its preparation, classroom management skills, questioning techniques used, verbal and non-verbal communication, stimulation of learner interest and the use of visual aids

a. Pre-observation session: After a request is received from the academic, the observer explains the nature and scope of the Teaching Critique Observation Worksheet while clarifying the developmental focus of this exercise. The academic is briefed on the nature of the critique that includes aspects of strength observed in the teaching episode as well as areas in need of enhancement. The academic is also made aware of the gestaltic element within the observation framework.

The academic will brief the observer on the aims and objectives of the teaching in the session to be observed, how it relates to previous session(s) and its context within a given course. If there are any aspects of the teaching to which an academic wants the observer to pay special attention, these need to be identified at this session. The academic should also provide any material i.e. handouts that will be, or have been, given to students and are relevant to the class being observed. Agreement is to be reached on whether students are informed as to why the observer is present.

b. Observation session: CELT observers should place themselves in an unobtrusive position during the session relative to staff and students.

The Observation Worksheet is structured into 5 main sections. Within each section, are items that help focus the observation on specific behaviours of the teacher and/or the learners. At the end of each section, a global item is included that attempts to rate the section in a gestaltic manner. This satisfies the gestaltic principle that the whole is greater than the sum of its parts. The manner in which the academic moved through the various observation items are rated as being done ‘Very well’, ‘Well’ or ‘Not very well’. Depending on the session, not all questions may be applicable, in which case they should be ignored and marked Not applicable. Each section has space for observer comments that can provide a useful supplement to the ratings.

c. Feedback session: Observers are to give feedback on the aspects of the teaching that were earlier agreed upon via the Observation Summary sheet. The feedback is provided preferably immediately after the observed session or later on the same day. At the end of the session, the observer is to document a list of good practices observed as well as recommendations for improvement (if relevant). Additional points or points of disagreement may be raised by the Lecturer. To accommodate this, there is a space in the Observation Summary for the Lecturer to add his/her comments on the procedure. The observer and Lecturer then sign the completed Observation Summary and the Lecturer retains this. All documentation is to be treated as strictly confidential and CELT observers may not show any documentation or discuss any aspects of the teaching sessions with anyone other than the observed Lecturer.

d. Follow-up session(s): This may be organised around 6 to 10 weeks following the initial observation. Here, CELT observers are required to note the extent to which the strengths are reinforced in the teaching. The focus will also include the progress made in the areas earlier identified for improvement.

	[image: image7.png]

	Enhancing Classroom Teaching Dynamics

Teaching Critique Observation Worksheet

7.
Teaching Critique Observation Worksheet

Some statements in the schedule may not be applicable for the particular session being observed, in which case they should be marked Not Applicable. For each section, an overall assessment of the criteria as listed is to be made. Comments boxes may be used to expand on identified points in the list or to make comments on additional areas not covered by the list.

Date of session observed:

__

Subject code:

__

Type of presentation:

lecture/seminar/tutorial/laboratory class/other

Number of students attending
this session:

__

Lecturer:

__

CELT observer(s):

__

Introduction of the session

	How well did the lecturer
	Very well
	Well
	Not very well
	Not applicable

	· secure attention of the students
	
	
	
	

	· introduce subject in an interesting way
	
	
	
	

	· make the aims of the session clear to students
	
	
	
	

	· link subject to previous sessions
	
	
	
	

	· set tasks appropriately and allocate responsibilities
	
	
	
	

	· define the topic for discussion
	
	
	
	

	Overall, this session was conducted
	
	
	
	

Comments

	

Explanation of the subject

	How well did the lecturer
	Very
well
	Well
	Not very well
	Not applicable

	· demonstrate a firm grasp of the subject area
	
	
	
	

	· adopt a logical structured approach
	
	
	
	

	· move clearly from stage to stage
	
	
	
	

	· emphasise key points
	
	
	
	

	· provide alternative explanations of difficult points
	
	
	
	

	· make good use of audio-visual materials
	
	
	
	

	· make good use of student handouts
	
	
	
	

	· make reference to additional reading material
	
	
	
	

	· introduce tasks effectively
	
	
	
	

	· explain tasks clearly and concisely demonstrate techniques
	
	
	
	

	· use relevant examples and topical illustrations
	
	
	
	

	Overall, this session was conducted
	
	
	
	

Comments

	

Presentation of the session

	How well did the lecturer
	Very well
	Well
	Not very well
	Not applicable

	· vary the style of delivery
	
	
	
	

	· use legible and clear audio-visual material
	
	
	
	

	· show enthusiasm
	
	
	
	

	· control pace of delivery
	
	
	
	

	· speak clearly and concisely
	
	
	
	

	· make eye contact with students
	
	
	
	

	· maintain an appropriate level of class control and discipline
	
	
	
	

	Overall, this session was conducted
	
	
	
	

Comments

	

Student participation and interaction

	How well did the lecturer
	Very well
	Well
	Not very well
	Not applicable

	· use questions to clarify understanding and involve students
	
	
	
	

	· handle student questions and responses appropriately
	
	
	
	

	· respond positively to and build on incorrect answers
	
	
	
	

	· encourage reasoned argument
	
	
	
	

	· invite and reinforce participation by non-contributing students
	
	
	
	

	· restrain dominant students in a non-threatening way
	
	
	
	

	· give support and guidance to help students with difficulties
	
	
	
	

	· keep students involved and maintain student interest
	
	
	
	

	· monitor student progress during the session
	
	
	
	

	· use layout of the room effectively
	
	
	
	

	Overall, this session was conducted
	
	
	
	

Comments

	

Closing the session

	How well did the lecturer
	Very well
	Well
	Not very well
	Not applicable

	· reiterate and summarise key points
	
	
	
	

	· summarise the discussion
	
	
	
	

	· give clear instructions for follow up work
	
	
	
	

	· identify link with following session
	
	
	
	

	· end the session positively and clearly
	
	
	
	

	Overall, this session was conducted
	
	
	
	

Comments

	

Overall comments: including reference to any issues affecting the session which were outside the control of the teacher e.g. accommodation, resources

	

	[image: image8.png]

	Enhancing Classroom Teaching Dynamics

Teaching Critique Observation Summary

8.
Teaching Critique Observation Summary

Agreed good practices

	

Recommended enhancements to teaching

	

Follow-up session recommended

	
Yes
	(
	→ Suggested date: __________________________

	
No
	(
	

Comments by lecturer

	

Signature of lecturer:

Date: _____________

Signature of CELT
observer:

Date: _____________

	[image: image9.png]

	Enhancing Classroom Teaching Dynamics

Teaching Critique Observation Worksheet

(Follow-up session)

9.
Teaching Critique Observation Worksheet (Follow-up session)

Note: At Follow-up sessions, the recommended enhancements agreed to by the lecturer and observer at the Feedback Session are to be listed below. These are to be particularly observed in order to determine the extent to which the enhancements have been incorporated into the teaching.
Aspects that have been recommended for enhancements

	How well did the lecturer
	Very well
	Well
	Not very well
	Not applicable

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	Overall, the enhancements were incorporated
	
	
	
	

Comments

	

	[image: image10.png]

	Enhancing Classroom Teaching Dynamics

Teaching Critique Observation Summary

(Follow-Up session)

10.
Teaching Critique Observation Summary (Follow-up session)

Agreed enhancements incorporated

	

Recommended enhancements to teaching

	

Follow-up session recommended

	
Yes
	(
	→ Suggested date: __________________________

	
No
	(
	

Comments by lecturer

	

Signature of lecturer:

Date: _____________

Signature of CELT
observer:

Date: _____________

	[image: image11.png]

	Enhancing Classroom Teaching Dynamics

Request Form

11.
Enhancing Classroom Teaching Dynamics Request Form

	Name of lecturer:

	School:

	Name of subject in which teaching is to be observed:

	Subject code:

	Name of the proposed CELT observer(s):

	Level of service requested:

	

	
Teaching Design

(

Teaching Critique
(

	

	Proposed date of Pre-Observation discussion:

	Proposed date of the Teaching Observation:

	Type of presentation to be observed:

	

	
Lecture
(

Seminar
(

Any other:

(specify)
(
	
Tutorial

(

Laboratory class
(

Lecturer’s signature:

Date:
