

Talk About It: Using Collaborative Peer Conversation to Articulate Intention and Reflect Upon Action

Dale Vidmar
Information Literacy and Instruction Librarian
Southern Oregon University Library
vidmar@sou.edu

<http://webpages.sou.edu/~vidmar/ola-wla2013/vidmar.pptx>

Oregon Library Association/Washington Library Association
2013 Conference
Vancouver, Washington
April 23, 2013

BUR

STAND

**HOUSE
STOVE**

M CE

M CE

M CE

LEARNING

FUSS

0

**ENCOUNTER
ENCOUNTER
ENCOUNTER**

**R
E
A
D**

The Existential Conversation

Why are We Here?

Learning Outcomes:

Participants will be able to:

- 1. Structure a collaborative peer conversation with a colleague based on sample questions.**
- 2. Differentiate formative on-going, collaborative assessment vs. summative periodic, high stakes evaluation activities.**
- 3. Articulate intentions in a conversational manner with a colleague and reflect upon those intentions in the context of teaching.**
- 4. Improve individual teaching practice by engaging in a personal formative assessment cycle of intention, action, and reflection.**

Collaborative Peer Conversation

- **Thinking about and talking about teaching to promote self-directed, purposeful changes and student learning.**
- **Observations from the “planning” of a lesson and the “actual” lesson (comparison of the intended outcomes and the actual outcomes).**

Collaborative Peer Conversation

“The quality of student learning is directly, although not exclusively, related to the quality of teaching.

Therefore, one of the most promising ways to improve learning is to improve teaching.”

- Thomas Angelo

from *Classroom Assessment Techniques*

**When you think
about your
teaching, what
do you think
about most
often?**

Be specific!

The Journey

Cognitive Coaching (Costa and Garmston)
- coach is integral—questioning technique

Reflective Peer Coaching
- self-actualization/teacher integral
- the word coach was confusing

Collaborative Peer Conversation
- self-actualization/teacher integral
- centers on colleagues
- formative on-going process

Collaborative Teaching

Peer and collegial approaches to teaching, all too often, takes the form of mentor/mentee, observer/instructor, or coach/understudy using checklists and comment sheets with the result being more of a peer review or evaluation.

Summative Evaluation
(sporadic, high stakes, judgmental
“great teacher” or “good job”)

VS.

Formative Assessment
(continuous, introspective, self-
improvement, growth)

**What criteria can
we use to
observe and
evaluate
teaching?**

Collaborative Peer Conversation

A formative process that facilitates introspection and self-awareness prior to, during, and after teaching.

I rarely have time to talk about teaching with my colleagues.

- 1. Strongly Agree**
- 2. Agree**
- 3. Disagree**
- 4. Strongly Disagree**

Collaborative Peer Conversation

**A desire for more conversation
is not surprising given that
teaching librarians experience
teaching as an isolated act.**

- Caroline Sinkinson (2011)

The Intentional Teacher

**A primary characteristic
of an outstanding
teacher is intentionality–**

**Having a purpose with
which to cultivate
informed reflection.**

Levels of Reflection (Schön)

- ***Knowing in action*** - thinking about teaching is embedded in the act of doing—informs intention
- ***Reflection in action*** – teaching is informed by interpretation of the immediate situation during teaching without stopping
- ***Reflection on action*** - thinking afterwards about what happened while teaching

Collaborative Peer Conversation

Trust & Collegiality

The Role of Facilitator

Facilitators actively listen without judgment and encourage instructors to think about and explore their teaching practice.

Let's try a planning conference

- 1. Team up in pairs.**
- 2. Decide your role:
teacher or facilitator.**
- 3. Think of a class that you will
be teaching.**
- 4. Use the pre-conference
planning questions as a
guide to interview your
teaching partner.**

So far, the process seems very clear. I understand my role as teacher and as facilitator.

- 1. Strongly Agree**
- 2. Agree**
- 3. Disagree**
- 4. Strongly Disagree**

Collaborative Peer Conversation

Intention:

Planning conference

Reflection:

Reflective Conference

**Classroom
Experience**

**Critical Incidents:
Transformative Events**

Why Reflection?

“Experience itself is actually the ‘greatest teacher,’” . . .

What Does Our Experience Say?

Scientists from the RAND Corporation have created this model to illustrate how a "home computer" could look like in the year 2004. However the needed technology will not be economically feasible for the average home. Also the scientists readily admit that the computer will require not yet invented technology to actually work, but 50 years from now scientific progress is expected to solve these problems. With teletype interface and the Fortran language, the computer will be easy to use.

Why Reflection?

“Experience itself is actually not the ‘greatest teacher,’ . . .

“we do not learn as much from experience as we learn from reflecting on that experience.”

- **Thomas S.C. Farrell**
from *Reflective Practice in Action:
80 Reflection Breaks for Busy Teachers*

Let's try a reflective conference

- 1. Team up with your partner.**
- 2. Decide your role:
teacher or facilitator.**
- 3. Think of a class that you have taught.**
- 4. Use the reflective post-conference questions as a guide to interview your teaching partner.**

The Cycle of Reflection

- **What am I doing?**
- **Why am I doing what I do?**
- **Is what I am doing effective?**
- **How are students responding to my teaching?**
- **How can I improve what I am doing?**

References and Resources

- Angelo, T. (1993), *Classroom assessment techniques: A handbook for teachers*, Jossey-Bass, San Francisco.
- Brookfield, S. D. (1995). *Becoming a critically reflective teacher*. San Francisco: Jossey-Bass.
- Costa, A. & Garmston, R. (1994). *Cognitive coaching: a foundation for renaissance schools*. Norwood, MA: Christopher Gordon.
- Farrell, T.S.C., (2004). *Reflective Practice in Action: 80 Reflection Breaks for Busy Teachers*. Thousand Oaks, CA: Corwin Press.
- Jacobs, H. M. (2008). Information literacy and reflective pedagogical praxis. *Journal of Academic Librarianship*, 34(3), 256-262. DOI: 10.1016/j.acalib.2008.03
- Macdonald, K. (2009). Out of the boot camp and into the chrysalis: a reflective practice case study. *The Australian Library Journal*, 58(1), 17-27. Retrieved from http://alia.org.au/publishing/alj/58/ALJ_Feb2009_Vol58_N1_web.pdf#page=18

References and Resources

- Sinkinson, C. (2011). "An assessment of peer coaching to drive professional development and reflective teaching." *Communications in Information Literacy*, 5(1), 9-20. Retrieved from <http://www.comminfolit.org/index.php?journal=cil&page=article&op=download&path%5B%5D=v5i1p9&path%5B%5D=126>
- Schön, D. (1987), *Educating the Reflective Practitioner*, Jossey-Bass, San Francisco.
- Thorsen, C. A., & Devore, S. (2013). Analyzing reflection on/for action: A new approach. *Reflective Practice*, 14(1), 88-103. doi:10.1080/14623943.2012.732948
- Vidmar, D. J. (2006). "[Reflective peer coaching: Crafting collaborative self-assessment in teaching.](#)" *Research Strategies*. 20(3), 135-148.
- Vidmar, D. J. (2012, May). "Collaborative Peer Conversation Questioning Strategies." Retrieved from <http://webpages.sou.edu/~vidmar/conversation/cpc-questions-2012.doc>.

Talk About It: Using Collaborative Peer Conversation to Articulate Intention and Reflect Upon Action

Dale Vidmar
Information Literacy and Instruction Librarian
Southern Oregon University Library
vidmar@sou.edu

<http://webpages.sou.edu/~vidmar/ola-wla2013/vidmar.pptx>

Oregon Library Association/Washington Library Association
2013 Conference
Vancouver, Washington
April 23, 2013