

Teaching Observation and Feedback: what is the value?

Maia Forrester, Ian Lee,
Lorna Jackson, Fiona Crichton,
Debbie Aitken

Learning and Teaching Conference, 19th June 2019

Clinical Educator Programme

- What is it?

Workshops (2-3 hour), online modules, **teaching observation and feedback**, reflective portfolio.

- Who is it for?

Anyone teaching University of Edinburgh medical students

- Where is it?

Many sites across SE Scotland

- What does it cost?

Free to those eligible

What we observe and how we do it

Purpose of observation and feedback

We want to...

Encourage

Promote reflection

Affirm 'teacher' identity

Inspire

Be of practical help

Be friendly

Purpose of observation and feedback

We don't want to...

Evaluate

Monitor

'Tick boxes'

Cause anxiety

Use a lot of theory

Be very formal

What we did to explore this

Bristol Online Survey questionnaire

Who are we observing?

What are their expectations?

What does it feel like to be observed and get feedback?

How might it change their practice?

So what have we found?

“Who are you and what do you do?”

Wide range of all characteristics

Many never been observed before

What did you expect?"

Assessment

Professional development

Relaxed

Clear expectations

Helpful

“How did it **feel** at the time?”

Assessment

Professional development

Relevant

Helpful

“What words describe how you felt?”

Positive

Negative

“What words describe how you felt?”

A word cloud on a light beige background. The words are arranged in a roughly circular pattern. The largest word is 'Supported' in the center. Other large words include 'Valued', 'Encouraged', 'Reassured', and 'Respected'. Smaller words include 'Enthused', 'Challenged', 'Empowered', 'Inspired', 'Judged', 'Embarrassed', 'Overwhelmed', 'Vulnerable', 'Anxious', and 'Other'. The words are in various shades of purple and brown.

Enthused
Valued Encouraged
positively Vulnerable
Challenged
Supported
Other Anxious
Empowered Judged Overwhelmed
word(s)
Embarrassed Reassured
Inspired
Respected

“Why was it helpful?”

Themes:

1. **Positive change**
2. **Supportive environment**
3. Observer objective
4. Supported reflection
5. Gratitude

POSITIVE CHANGE:

“The feedback session was one of the most useful I have ever had and will have a huge influence on the way I plan, deliver and evaluate my teaching in future”

SUPPORTIVE ENVIRONMENT:

“(name) was absolutely lovely, very encouraging ... a pleasant, supportive, constructive manner ... an informal atmosphere which was very helpful”

OBJECTIVE OBSERVER

“It is very good to hear from someone else whom you don't know very well how you did to get an unbiased opinion”

SUPPORTED REFLECTION:

“It felt like a safe space to reflect on my practice”

GRATITUDE:

“As a result of the TOF I do genuinely feel ... appreciated ... which often isn't the experience of busy NHS staff ... Thanks for your time”

“How have you felt since?”

More competent

More confident

Teaching more enjoyable.

“What will you do now?”

Make changes

Want another TOF

Will recommend

What might all this mean?

We think the main message is ...

“Correction does much,
but encouragement does more”

Johann Wolfgang Von Goethe

But what do *you* think?

References

Donnelly, R. (2007). Perceived impact of peer observation of teaching in higher education. **International Journal of Teaching and Learning in Higher Education**. 19 (2) 117-129

Sullivan, P. B., Buckle, A., Nicky, G., Atkinson, S. H. (2012). Peer observation of teaching as a faculty development tool. **BioMed Central Medical Education**. 12 (26) <http://www.biomedcentral.com/1472-6920/12/26>

Dewar , B., Mackay, R., Smith, S., Pullin, S. and Tocher, R. (2009). Use of emotional touchpoints as a method of tapping into the experience of receiving compassionate care in a hospital setting. **Journal of Research in Nursing**. 15(1) 29-41

THE UNIVERSITY
of EDINBURGH

Teaching Observation and Feedback

maia.forrester@ed.ac.uk

ian.lee@ed.ac.uk

www.clinicaleducator.org

