[image: image2.jpg]emett

 SHAPE

Emett Observation grid

Training curriculum and practices

in EU Initial Teacher Education contexts

The Rationale

WHY

· highlighting significant aspects of teaching/training processes;

· interpreting/understanding/comparing specific educational contexts

· training in reflection on practice (decentring and critical analysis)

· testing and adjusting an observation tool for future use within the master’s courses

REFERENCES and THEORIES

· Council of Europe indications on the cultural and professional profile of teachers and secondary teacher education curriculum

· Curriculum Research and Evaluation Theories

· Educational and University National Systems Structures

· Research on educational and training practices

HOW

- recording on paper: notes on meaningful fragments recorded/summarised in everyday language

- refraining from judgments in notes

- interpretation of meaning linked with context variables

- selection of meaningful events

- use of observation grids

WHERE/WHEN

- during lessons/seminars in university/school contexts

- length: complete seminar/lesson or focus on a dysfunction or a success (one point to be sharpened and supported by specific examples from observation)

WHO IS OBSERVED

- trainee-teachers, experienced teachers, trainers

OBSERVERS

- university professors/lecturers, trainers

OBSERVATION FOCUS

 - ways and means to reach lesson objectives

- significant actions/episodes/processes:

- teacher’s/trainer’s/students’ actions

· teacher’s/trainer’s/students’ interactions, students’ participation

- sequence of actions

- relevance of choices

- development of learners activities

- coherence between pedagogy and didactics

- mastery of class management and the didactic contract

- learning outcomes, achieving lesson’s aims

Observation can be followed by an exchange with the teacher observed in order to help establish links between the elements identified and to understand their articulation and functioning. This may be the starting point of a reflective analysis (deferred or not) conducted by the practitioner with the assistance of observers with the use of conceptual analysis tools and / or knowledge of formalized experience.

	Emett Observation Grid

Training and teaching practices in EU Teacher Education contexts

	Date
	Time
	Place
	Observer

	Subject
	Topic

	Class
	Students no.
	Age
	Teacher

	Resources(tick/complete): PC/multimedia ___ Textbook ___ Handouts ____

Visual aids_____ Other__

	Suggestion –Boxes below might be filled with any of the following:

Yes/No - ticks - degree scales 1-5 (5 = highest degree) – short notes

Necessary information to be collected prior to the observation:

Pedagogical intentions: aims, position of the lesson in the progression, teacher’s expectations, … Lesson’s teaching objectives: Lesson’s learning outcomes:

	Didactics axis

	Wording of lesson’s learning outcomes:

	Tasks and activities

Instructions (of work, organization, task of activity achievement)

Choice of tasks

· Meaningful:

· Varied:

· Motivating:

· Types: ___

Activities of the students (group work, individual work, work relauch, accompaniment,…)

Task achievement (guidance, control, auto-realization,… error processing, assessment type - diagnostic, normative, formative-)

	Language used:

	Teacher’s questions – complexity, types:

	Students’ questions, frequency/complexity:

	Teaching didactic methods/approaches:

· Communicative, task based, affective based, meta-cognitive, problem solving, course dialog (questions/answers) guided research, …

· other: _________________________

	Pedagogy axis

	Teaching pedagogical situations choices:

- types of situations: frontal, questions, research-guided, problem-solving…
· types of tasks

· types of activities

· types of groups
Class management:

· students’ grouping levels/mixed abilities)

· group/collaborative work management:

· class dynamics management/discipline:

· conflict management

	Management of teaching-learning processes:

- feedback:

· monitoring of learning:

· regulations

· individualisation/differentiation of learning:

· sensitivity to pupils’ learning in class:

· difficulty management

· negotiations, adjustments, anticipations

	Interactions

	· Teacher/student(s):

· Student/class :

· Student/student:

· Teacher talking time vs Student talking time ratio:

· Active involvement of students:

	Teaching style:

	Type of presence and authority :

	Key episodes/events – Further notes

	(Was it a good lesson? Why?)

Results: achieving lesson’s aim, link between pedagogy and didactics, pupils’ learning process and outcomes.
.

	Backtalk with teacher – trainee

	Attitude of the trainer

Way of listening to the trainee, taking in charge the emotional status
Way of taking care of their preoccupations and objectives
Way of helping to identify the gaps between planning and implementation

Way of making to understand the rules of the profession

Way of helping to understand the teaching practice

Way of helping to build remediations and new practices

Way of leading a common reflection where trainee and trainer can justify their proposals

Way of building and sharing together professional knowledge
Way of facilitating the professional identity of the trainee
The trainer having a role of “accompanying”, “supporting”, “observing”, and “helping” the trainee.

THE REASONS FOR USING OBSERVATIONS SESSIONS AND ANALYSIS OF PRACTICE IN TEACHERS TRAINING
Links between the observation grid, the observations of classroom teaching and training done in each country and the building of the curriculum:

1. The observation grid built by Emett partners renforce us on:

· a common conception of teaching as an interactive teaching-learning process, of teaching as pedagogical and didactical double agenda for teachers. The partners build together the common criteria to do the classroom teaching observations, and then make together observations and agree on the interpretations of what they observe; That means that Emett partner build a common European culture of what teaching is liked, a specific cultural connivence on training teachers: we all agree on training a teacher as a reflective practionner.
· a common conception too of a model of teachers training making tights links between theory and practise,
· the necessity of having observation tools for the students and the trainers to lead the work of reflection and analysis on these observed effective practices in the form of “practice-theory-practice” sequences that take place after the class observation,

· on the base of the observations of the initial practice of a trainee, a theoretical analysis can be made, that serves explaining and reorganizing the future plans of teaching actions;
· the conception of Emett curriculum in which theorical modules come first and the practice that follows makes use of the concepts that have been learned in the Modules.
· For Emett, alternating theory sessions, practice and moments of observation and reflection on action, is a necessary principle of the construction, during the two years Master training, of a mature teaching practice by using the Observations tools and Analysis of Practices to contribute to the construction of teaching competences.
2. - The observations sessions: a necessary way of linking theory and practice in a training teachers curriculum :
· In 4 Core Aera Modules of Emett Master, the trainees acquire the knowledge, the resources involved in teaching: in subjects studies and didactics, in educational sciences, in multi linguistic, mastery, in intercultural Studies. The teacher's knowledge necessary to practice teaching is composed of various professional skills acquired during the Master training; these resources are of a different nature and have to be mobilized in action. For instance, we define “professional knowledge” as “a set of skills and information necessary for successful professional functioning”. We define four types of knowledge and skills that constitute teaching knowledge: “subjects, didactics, educational sciences knowledge, multilinguistic and intercultural knowledge, acquired through Modules at the university, and professional training skills, the skills formed by veritable classroom experience”.

We have distinguished in the different Core aera of the Master :

· knowledge to be taught. These are academic, scientific, disciplinary information, legitimate and connected to the contents of the subjects to be transmitted
· knowledge for teaching. This is scientific, didactical, pedagogical information, in general more recent, elaborated by the educational sciences , human sciences and didactics, issued from research or from formalized practice; their goal is to make intelligible (understandable) the teaching-learning process and act on the basis of reframing a teaching-learning problem;

· knowledge about teaching. This is knowledge issued from formalized practice, procedures, rules and protocols concerning the “know-how”. It can be exchanged or transmitted since it is formalized by the teachers themselves or by the expert trainers. It is also called “pragmatic knowledge”, “knowledge forged in the course of action” as it is related to everyday work experience.

· knowledge of the practice. It is constituted of what is known by experience, of the knowledge of the teachers' actions, partly verbalized and partly implicit. It is born of action and strongly related to the context and its value lies in its “pertinence” to the action constructed by the teacher who practices it, as opposed to the theoretical knowledge whose value is based on the internal coherence of the subject.
· All these resources are of a different nature and are to be mobilized in action. Those different acquired knowledges do not suffice, however, to explain their articulation, integration and mobilization in the action which is necessary for the construction of competences.
· Emett partners stress the fact that professional knowledge is neither a juxtaposisition of practical, technical and scientific knowledge nor their combination, but that all these types of knowledge are reinterpreted by the logic of observation, analysis and action, reconfigured, integrated via the teacher’s own experience and teaching practice.
That’s why they think that the moments of effective practice and the observation, the reflective analysis, of the own practice plays a crucial role in the reconfiguration of various professional parts of knowledge acquired through the modules. It is practice, and not a theoretical discussion that constitutes the starting point of the knowledge integration. They believe that the skills that constitute this knowledge are transformed by action. They believe too that it is in practice that the competences are at work. It is the trainee’s ability to analyze what he has done and observed that enables him/her to construct and develop his/her professional competences by rethinking and understanding his/her own actions.
Observations and Analysis of Practices based on a trainee’s own experience can contribute largely to build teaching competences, provided it is articulated at different moments during training centered on action such as: teaching a class, visiting a class, analysing their own teaching, reflecting on it, being counselled.
That’s why Emett partners develop a Core Aera 2 on “ Reflective practice” with: “Practice and Practice Analysis, with Training competences for practice analysis”, based on teaching and observations of practices. Observations and Practices analysis help to understand the various learning-teaching processes involved and also the processes by which teaching competency is constructed.
3. The observations sessions of the trainees allow the trainers to see how the the students teach, integrate the theoretical conception of teaching, so to be able to modify and adapt the Modules and activities of the training if necessary, providing a more individualised Master.
 The trainers help to carry out the observations and the Analysis of Practices satisfactorily thanks to conceptual tools, theoretical referents that become “knowledge-tools” allowing to describe, verbalize, read differently, formalize, see a given practice from a different point of view. The trainer have a role of “accompanying”, “supporting”, “observing”, and “helping” the trainee, and in the second time only a role of counselling rules of the profession, but “circonstancied “ rules adapted to situated teaching not general, generic decontextualised ones.
 4. That means that the material from the lessons observated with the Emett grid can constitute the data material of the further quality assurance practices in each partner country and of further research about “an European teacher” and “an European teachers trainer”.
[image: image3.jpg]

