[bookmark: _GoBack]Teaching Visits Observation and Discussion Guide

The Center for Teaching coordinates “teaching visits” to promote inquiry and reflection about teaching practices. These classroom observations provide case-based opportunities for Vanderbilt teachers to consider choices they have when constructing their classes, while the associated discussions provide fodder for critical reflection about these choices.

The teaching visits are not intended as critiques of teachers, nor are they meant to be a way for teachers to gather feedback about their performance. Instead, the visits should inform a discussion about challenges and opportunities that the host and the visitors encounter in their teaching. Classroom observation
Observers should be as unobtrusive as possible while visiting the classroom. Students might be observing you, as someone new in the classroom, as you observe the class. Please try to sit in the back quietly and observe the interactions carefully.

Different ways to observe

· Observe the classroom environment
· What is the mood before class begins? During class? The end of class?
· How is the classroom arranged and how does this influence teaching and learning?
· What kind of rapport exists between teacher and student or between students?

· Observe the teacher’s techniques
· How does the teacher use verbal and non-verbal communication?
· How is the class organized and paced? How does this affect student engagement?
· What types of questions does the teacher ask, and when?
· What skills of presentation/lecture, discussion, or other activities seem to be most effective?
· How does the teacher use classroom media? (boards, slides, video, music, etc.)
· How does the teacher motivate students, and how do they respond?

· Observe the students
· What are students doing to contribute to the learning process?
· How active or passive are the students? How engaged are students?
· Map the conversation patterns. Who holds the “conversational ball?” Is it student-to-student,
student-to-faculty, the same students again and again?
· Does student behavior change throughout the class period? How and when?
· What sorts of concerns or misunderstandings do the students seem to have, and how does
the faculty member address them?

	Sample questions for visitors to ask host

· Reflective questions such as, “One of the teaching struggles I face is [dealing with different levels of preparation]. How do you deal with this problem?”

· Philosophical questions such as, “How has your teaching changed over time?”

· Pragmatic questions such as, “How do you prepare before each session?” or “What are some of the choices you made as you prepared for today’s class?”
	Sample questions for host to ask visitors

· Reflective questions such as, “One of the ways I try to [foster an inclusive classroom] is _______. What do you do?”

· Philosophical questions such as, “Who or what has been the greatest influence on your teaching?”

· Pragmatic question such as, “What kinds of technologies do you find effective in teaching?”

