'Put on the Spot'

EXPLORING COLLABORATION AND DEVELOPMENT IN THE EAP POST-OBSERVATION CONFERENCE (POC)

LISA ROBINSON CELE UNIVERSITY OF NOTTINGHAM lisa.robinson@nottingham.ac.uk

Outline

- Background to the study
- What?
- Themes:
 - o Discourse and structureo 'Put on the spot'o Development
- Learning theory
- Conclusions and recommendations

Background

 Increase in the numbers of international students

EAP...

- generates considerable income for universities
- is a high-stakes environment for all concerned
- is intensive

but....

EAP training is 'largely ad hoc and informal'

(Alexander, 2010:3)

Research

- Identifying a gap
- Bridging the development gap
- Context
 - Student numbers peak in the summer term
 - Dyadic event 2-3 days after the observation
 - Observation protocol
 - o Reflection box

Sample

Novice EAP tutors

Tutor	EAP experience (years)	Employment status (N/NNEST)
Rachel	3	Year-round (NEST)
Sarah	3.5	Year-round (NEST)
Louise	3.5*	Summer (NEST)
Andrew	4*	Summer (NEST)
Becky	4	Summer (NNEST)
Tom	3* approx	Summer (NEST)

* = intermittent contracts

NEST = Native English speaking teachers/NNEST = Non-native English speaking teachers

What?

- What makes up a typical POC for you?
- What is the **function** of a POC?
- What language choices do we use to discuss teaching?
- What do we know about current teaching and learning theory?

Learning theory

Systemic thinking – co-constructive model

- Minimising power differences
- o Observer as co-learner

Constructivist theory

- Personal theories evolve through interaction
- External input is key in knowledge construction

Discourse and structure

Feedback?

Talk me through a typical EAP observation session for you

It gives you chance to defend yourself, you know, we've all got reasons for doing things.

I tend to start by saying the things that I think didn't go so well and then talking about the things I think went well. Whereas the person giving the feedback tends to do it the other way round.

Recognise it?

So usually the tutor has started off by asking me how I felt that the lesson went, and then just giving me a chance to say what I thought the strengths and weaknesses were before giving any feedback themselves.

'Feedback' sandwich?

I tend to start by saying the things that I think didn't go so well and then talking about the things I think went well

So usually the tutor has started off by asking me how I felt that the lesson went

- Well intentioned
- Reflection
- Affects discourse and structure?
- Counterproductive?

How do you feel the lesson went?

"Oh, what did you think of how the lesson went?" It's very vaguely worded and so you can say a certain amount but I think a more structured piece of paper asking you some specific things that you could perhaps think about before doing the observation feedback, then you'd actually be able to say more and then it could be more constructive from both sides.

'Put on the spot'

I think I would possibly like to know some of the things I'm going to be asked about beforehand just because I think it's useful rather than being **put on the spot.**

Development

How have EAP feedback sessions helped you develop as a teacher?

I don't know if I've ever come out with anything like, "Wow, that's a brilliant idea. I've never thought of it."

Development

Any feedback is always useful, to a certain point. You take away with it what you will. And you might not take onboard everything because you might not agree [...] and you might both just say, "Well, okay, what we're both doing is EAP but we're just not meeting in the middle." And so you've got to come to some sort of compromise and hope it works.

Autonomy

We're encouraging students in EAP to go and do things on their own so I think it's good if we can, after observations, be encouraged to go and do the same thing actually, to go and improve the areas that we need to work on.

Learning theory

 Learner autonomy and teacher autonomy are interdependent

(Sinclair, McGrath and Lamb, 2000)

Professional development requires the support of others:

'No one else can do it for us, though other people can be indispensible in helping us do that'.

(Underhill, 1992:79)

Development

Even though I've been teaching for a few years now, I still feel I can develop, I still think that I'm in the early stage, and so I actually like the feedback sessions that I receive from observations.

Alternative terminology?

Responsibility for development

- Collective managers/teacher educators and tutors
- Tutor responsibility has been described in the literature on EAP as 'crucial' (Sharpling, 2002:89)

• But.....

- o part-time or temporary contracts and very often hourly paid
- lack of appropriate conditions in which self-directed development can occur: resources and time
- o ongoing intensification of teachers' lives

(Gray, 2012)

Conclusions

- Discourse choices to describe the POC reflect its evaluative function more strongly than the developmental function
- Positive/negative pattern
- How do you think it went?
- POC as a development tool

Recommendations

Refresh the process

- Consider discourse choices
- Acknowledge learning theory to encourage change and development
- o Consider pre-arranged discourse rules/language boundaries

 Pre-arranged discourse rules/language boundaries

Change the opening question

• How do you think it went?

• Would you say that [the class that I observed] was a fairly typical class? (Vásquez , 2004:43)

Recommendations

- Opportunities for tutors to ask questions and contribute to the agenda
- Exploratory and dialogic approach to learning
- Negotiated observation focus
- Join the dots

Final thoughts

- Reflective model
- Is it fair to 'judge' teaching within an observation framework which can be static and prescriptive and discourages the dialogue which can lead to change and professional development?
- Observer development tutor development

References

Alexander, O. (2010). *The Leap into TEAP: The role of the BALEAP competency framework in the professional development of new EAP teachers.* Paper presented at IATEFL English for Specific Purposes SIG (Conference title: English for Academic Purposes in University Settings: Teacher and learner competencies). Bilkent University, Ankara, Turkey.

- Askew, S. and Lodge, C. (2000). Gifts, Ping-pong and Loops: Linking feedback and learning. In: Askew, S. (ed.) *Feedback for Learning. London: Routledge Falmer. 1-18.*
- Edge, J. (1993). A Framework for Feedback on Observation. *IATEFL TT SIG Newsletter* 10: 3-4.
- Gebhard, J. (2005). Teacher Development Through Exploration: Principles, ways and examples. *TESL-EJ* 9:1: 1-15.
- Gray, S. (2012). From Principles to Practice: Collegial observation for teacher development. *TESOL Journal* 3:2: 231-257.
- Kavanagh, M. and Robinson, L. (2012 in press). EAP Tutor Observation Feedback: An empirical study. In: Wrigglesworth, J. (ed.) EAP Within the Higher Education Garden: Crosspollination between disciplines, departments and research. Proceedings of the BALEAP Conference, Portsmouth 2011. Reading: Garnet.

References

Malderez, A. (2009). Mentoring. In: Burns, A. (ed.) *Second Language Teacher Education*. Cambridge: Cambridge University Press. 259-268.

Roberts, J. (1998). Language Teacher Education. Hodder Headline Group: London.

- Sharpling, G. (2002). Learning to Teach English for Academic Purposes: Some current training and development issues. Available at: <u>http://www.elted.net/issues/volume-</u> <u>6/v6sharpling.pdf</u> [accessed 18 December 2012]
- Sinclair, B., McGrath, I. and Lamb, T. (2000). *Learner Autonomy, Teacher Autonomy: Future directions. London: Longman.*
- Underhill, A. (1992). The Role of Groups in Developing Teacher Self-awareness. *ELT Journal* 46:1: 71-80.
- Vásquez, C. (2004). "Very Carefully Managed": Advice and suggestions in post-observation meetings. *Linguistics and Education* 15: 33-58.
- Wajnryb, R. (1998). Telling it Like it isn't: Exploring an instance of pragmatic ambivalence in supervisory discourse. *Journal of Pragmatics* 29: 531-544.