	Excellence in Teaching:   Lesson Observation/Self Assessment Form

	1. Goals and purpose

· Teaching schemes, and assessment schedules, are at hand
· Aims and objectives are made explicit, and are appropriate for students and syllabus etc 

· Context: The relevance and importance of the objectives are stressed persuasively. Links are made to related learning
· Resources are at hand

	
	· Vague goals

· Context is unclear

· No sense of purpose

· Students unclear what they should be learning
· Resources forgotten

	2. Planning

· Active learning: The lesson requires students to apply and develop the learning described in the objectives.

· An effective plan: well paced, varied, active, interesting, challenging and logically structured 

· Individual needs are met:  tasks are a mix of mastery and developmental tasks and appeal to different learning styles

· Methods are appropriate to students, objectives, and context
· Key skills are integrated and developed

	
	· Inappropriate strategies

· Students passive

· Activities are of dubious purpose

· Students lack interest

	3. Content and presentation 

· Content and instructions are explained clearly at the correct pace, level, breadth, depth, length, and in a logical order

· Presentation is lively and interesting

· Subject knowledge of the teacher is sound 

· Voice is clear and easily heard

· Understanding is checked e.g. by question and answer


	 
	· Too long

· Too fast

· No checking of learning

· Too much content

· Too thin

· Flat or distant

	4. Atmosphere and relationships

· Atmosphere is positive, enthusiastic, purposeful, and warm.  

· Inclusivity: Efforts are made to value and include all learners

· Rapport: Efforts are made to achieve mutual respect

· Student – student relationships are good or developed

· Dignity: Learners are treated with respect and dignity, especially when the don’t deserve it (!)


	
	· Poor rapport

· Unaware of student need

· Group dynamics inhibit learning


	5. The student experience

· Interest: student interest is engaged and sustained. 
· Participation: all students take part and keep on task
· Activity: Students develop and apply knowledge and skills, some of the tasks are high order, challenging, and relevant
· Check & Correct: learning, and work in progress is checked and corrected 
· Praise/rewards for effort, progress, completion of tasks etc are frequent. Criticism is constructive and positive
· Weaker students are supported and rewarded for effort and the completion of ordinary learning tasks
· Able students: are challenged but supported if necessary
· Autonomy: Students take enough responsibility for their own learning. There is evidence of self-motivation.
· Cooperation:  students have an opportunity to work in pairs or groups and to support each other

· Creativity: Students have an opportunity to take control, exercise initiative, and make individual responses

	
	· Individual needs are ignored

· A teacher centred approach

· Weak students are not discovered and supported

· Able students are not stretched

	6. Resources

· Adequacy: Resources are adequate, appropriate, effective and up to date

· Handouts OHTs etc are clear, well designed, fit for purpose, and well produced. Extensive writing of notes unnecessary.

· A variety of media and methods are used

· Safety of the equipment and its use are ensured
· Accommodation is appropriate and well managed
· Room layout is appropriate and effective


	
	· Resources are inadequate or inappropriate

· The environment inhibits learning

	7.    Achievement of objectives

· Clarity: learning is summarized, clarified and put in context
· Achievement: Students demonstrate that learning has taken place

	
	· Learning is not checked, or does not take place

	8.    Professionalism

· Timekeeping:  Teacher arrives and finishes on time and expects their students to do the same.
· Dress and manner are appropriate and professional
	
	· lesson starts late and finishes early.
· Dress and manner is inappropriate


