PAGE

[image: image2.jpg]N\

/1y N

CLASSROOM OBSERVATION GUIDANCE

 May 2012

INTRODUCTION
Excessive classroom observation is a serious problem in many schools. Recent initiatives such as drop-ins and ‘learning walks’ have only made matters worse. The various purposes for which observations may be required has meant that in some schools the total number of observations has increased, and the context in which they are carried out can be felt to be hostile and bullying, rather than supportive and developmental.
This can be tackled by agreement on the NUT ‘Classroom Observation Protocol, which is appended to this document. NUT school representatives should seek to secure from the school management team an agreement on the total amount of classroom observation for any purpose or purposes to which teachers can be subjected within the academic year and on the procedures to be followed before, during and after such observations. Support for such approaches may be sought from representatives of other teachers’ organisations at the school. NUT policy is that the maximum number of observations of any sort, including drop-ins and ‘learning walks’ is three per year, each up to, but in many cases less than, an hour in length.
If agreement with the school management team cannot be reached, NUT school representatives should seek advice and support from their local division or association Secretary, NUT regional office, or in Wales, NUT Cymru. The NUT is willing to take industrial action, up to and including strike action, to protect members from unacceptable classroom observation practices.
The NUT regional office, or in Wales, NUT Cymru, should be informed immediately if members are required to participate in classroom observation practices or procedures which are contrary to the NUT’s advice.

The first section of this document sets out the purposes for which classroom observation may be required and provides more detailed guidance on those forms of observation. The second section of the document contains the NUT’s guidelines on developing a classroom observation protocol. Appendix 1 sets out the Union’s classroom observation protocol.
A shorter document, with the NUT’s model policy and information on the type and purpose of classroom observations is entitled ‘Classroom Observation – Model Policy’. and is available on www.teachers.org.uk/workload.
SECTION 1 - THE PURPOSES OF CLASSROOM OBSERVATION
Under the School Teachers’ Pay and Conditions Document, head teachers have a statutory responsibility to “lead, manage and develop the school workforce, including assessing and managing performance” (paragraph 56.8). In addition, as part of their responsibilities for carrying out the school performance management policies determined by governing bodies, head teachers are required to ensure that classroom observation arrangements to support teachers’ performance management are in place.
There is, however, currently a statutory limit on the amount of observation only in the case of performance management/appraisal. Nevertheless, it is good practice for the head teacher to carry out observations in such a way as to achieve a range of objectives at the same time, so there will usually be no need for classroom observation to be conducted separately for different purposes. This applies in particular to observations for the purpose of performance management/appraisal and evaluation of standards of teaching and learning.

Although there are a number of different kinds and purposes of classroom observation, which are set out below, the NUT’s classroom observation protocol can be applied in almost all cases.
As of September 2012 the Government will remove all the national statutory barriers to classroom observation, meaning that the three hour statutory limit on the number of classroom observations for performance management per year will no longer apply.

This does not prevent schools from agreeing limits to observation, for example through endorsement of the NUT Classroom Observation Protocol (see Appendix 1)

Performance Management
The Performance Management Regulations set out a maximum of three hours of classroom observation per performance management cycle, unless there are concerns about a teacher’s performance. However these regulations will be revoked as of September 2012.
The NUT advises that classroom observation for the purposes of performance management/appraisal should be limited to one observation per year, of no more than one hour in duration.

Evaluation of Standards of Teaching and Learning – External

Classroom observation may be an element of a programme of improvement initiatives determined as part of national or local improvement programmes. In addition, local authority advisors or other external consultants may be included in monitoring the quality of teaching in a particular school or across the authority as part of local authorities’ statutory responsibilities for school improvement. The consultant’s or advisor’s visit to a particular school may involve classroom observation.
The NUT advises that observations by personnel from outside the school should be counted as part of the three hour overall limit on classroom observation and should follow the same good practice procedures as set out in the NUT’s model protocol.
Ofsted and Estyn Inspections

As part of an Ofsted or Estyn inspection, classroom observation is used to gain evidence to inform inspectors’ judgements on the quality of teaching and learning provided by the school. This is a statutory requirement and such observations are outside the scope of this protocol.
Classroom observations which fall within the protocol, however, should not be scheduled to take place in the ten days after an Ofsted or Estyn observation.

During an Ofsted inspection, the head teacher or member of the senior leadership team will usually be invited to undertake at least two ‘joint observations’ with a member of the inspection team. The purpose of these joint observations is to assess the quality of the head teacher’s/senior leadership member’s observation and evaluation skills, rather than the quality of the teacher’s teaching. Feedback on the lesson itself is given by the inspector who will also give the head teacher/ senior leadership team member feedback on the accuracy of their judgements. Ofsted has said that joint observations must never be used as part of the disciplinary procedure for the teacher concerned and that the teacher should agree to take part. Teachers, therefore, have the right to refuse to participate in joint observations and the NUT will act to protect any member who is pressurised to do so.
Paired/Joint Internal Observations (ie not involving Ofsted/Estyn)

The same principles as set out above should apply since having two observers in the classroom at the same time is inevitably more stressful than just one. The purpose of the observation must be to assess the observation and evaluation skills of one of the observers and the teacher must have the right to refuse to participate.
The NUT has provided detailed guidance for members on all aspects of the Ofsted or Estyn inspection process, including observation of teaching. The NUT guidance is available to download from the NUT website: http://www.teachers.org.uk/node/11059
Use of Ofsted Grades

The NUT is opposed to the use of lesson grading in classroom observations. The use of the Ofsted four point scale for classroom observation neither provides constructive feedback nor supports teachers. There is nothing in the performance management procedures or in the Ofsted self-evaluation documentation which says that such lesson grading should be used.
In addition, the NUT has received assurances from Ofsted that head teachers are not required, and will not be expected, to use the Ofsted grades for the purposes of classroom observation.

Where lesson grading is proposed or introduced in schools, members should contact their NUT division or regional office immediately.

Induction
Observations are an important part of the statutory induction process for newly qualified teachers (NQTs). This protocol applies to newly qualified teachers’ induction with respect to arrangements for the prevention of ‘bunching’ observations and to the need for NQTs to be informed of the purpose of observations prior to them taking place.

Detailed NUT guidance on NQT induction is available to download from the NUT website http://www.teachers.org.uk/taxonomy/term/1649
Capability Procedures

The number of teachers subject to capability procedures at any one time is very small compared with the overall number of teachers. Head teachers should initiate such procedures only as a last resort and where that is done, the performance management observation limits do not apply. Capability procedures are covered by a separate national agreement and are therefore not part of the NUT’s classroom observation protocol.
In the event of a head teacher deciding to introduce capability procedures for a teacher, classroom observation may be used as a means of providing evidence of a teacher’s strengths and weaknesses. Further information on capability procedures is available to download from the NUT website http://www.teachers.org.uk/node/10316
Drop-In Observations
The NUT is concerned by the increase in the use of ‘drop ins’ by head teachers, which contributes to the endless cycle of scrutiny to which teachers are subjected. Despite many members expressing concerns about the conduct and purpose of ‘drop-in’ observations, head teachers are able to use ‘drop-in’ observations as part of their statutory responsibilities, under the School Teachers’ Pay and Conditions Document (STCPD) for keeping the work of the school under review and ensuring that proper standards of performance are maintained (paragraph 56.8 of Part 9 of the STPCD).

NUT policy is that a classroom observation protocol should cover ‘drop-in’ observations. The protocol should include provision for reasonable notification to staff in advance that a drop-in observation may take place or that a regular pattern of drop-ins has been established. Such activities must be proportionate, not ‘bunched’, provide feedback where appropriate and take place with a supportive working and learning environment. The protocol should be explicit that ‘drop-in’ observations are genuinely concerned with information gathering and not connected in any way with either performance management or capability procedures. (See Section 2 for further information)
Learning Walks

‘Learning Walks’ are a series of organised and highly structured enquiry ‘walks’ through the classrooms of a school in order to collect evidence about teaching and learning, evidence of progress and areas for development. They are intended to be developmental and constructive rather than judgemental. There should, therefore, be no attempt to use this approach as part of capability procedures or for performance management.

Learning walks were originally launched by the National Strategies as part of its school improvement programme and involved the head teacher and/or senior leaders from the school. They have subsequently been adapted by the National College (previously known as the National College for School Leadership) as ‘network learning walks’ and may involve colleagues from teachers’ own or other schools.

NCSL has developed a protocol for ‘network learning walks’ which can be downloaded from its website www.nationalcollege.org.uk. The protocol emphasises the importance of involving all staff in the planning for the learning walks, including dates and times, purpose or focus of the learning walk and arrangements for sharing feedback. Despite these good intentions, however, ‘learning walks’ have not always been used in a developmental way but rather as a management tool, in many cases to intimidate and harass teachers. For this reason, NUT policy is that they should be included in the annual maximum of three observations of up to one hour in length, which the NUT believes is acceptable in an academic year.
Learning walks are not a statutory requirement, they have guidance status only. Nevertheless, if they are used in school, they should conform to the Union’s protocol for learning walks, which is set out in Appendix 2 of this document.
Peer Observation

Peer observation involves a teacher observing another teacher’s practice. It is developmental. It involves teachers learning from each other. It offers first-hand experience and direct evidence about what happens in other classrooms. It is a practical and powerful way to support teachers’ practice and knowledge about teaching and learning.

Peer observation works best when colleagues choose to work together on a voluntary basis, identifying and focusing on the issues they have agreed to address. It is a professional development activity.

The NUT professional development guidance An A-Z of Peer Coaching is available to download from http://www.teachers.org.uk/files/A-Z_PEER_COACHING.doc In addition, the NUT and General Teaching Council for England (GTC(E)) have published jointly the document The Teachers’ Professional Learning Framework: A Guidance to Peer Observation. This is available to download from the GTC(E) website http://www.gtce.org.uk/documents/publicationpdfs/tplf_pperobs_ptp020906.pdf
Lesson Observation by Pupils

The NUT does not support the use of lesson observation by pupils as part of any mechanism to assess the quality of teaching and learning or teacher performance. The Union’s protocol on observation is clear that only qualified teachers should observe other teachers.

The Union has been a strong advocate of the involvement of all stakeholders, including pupils, in school self-evaluation. It believes, however, that the introduction of ‘high stakes’ lesson observations by students has the potential for malicious intervention from some pupils or for pupils to misrepresent themselves in the context of their own views of what observations might consist. Pupils’ views in the context of focused school self-evaluation exercises, conducted with the consent of teachers and other staff can, however, provide valuable information which can be used to inform school planning and development work.

If members have concerns that observations by pupils are to be introduced in their school as a means of monitoring the quality of their teaching, they should contact their division or NUT regional office or, in Wales, NUT Cymru, for advice.

Governor Visits
Governor visits are different from informal and formal observations of lessons, as they are not statutorily required or professionally generated, therefore they do not fall within this classroom observation protocol.
Individual governors may wish to visit classrooms to become familiar with the school or to observe specific aspects of the curriculum. Such visits should always be by prior arrangement and follow procedures agreed and specified by the head teacher and the governing body following consultation with the teaching staff. Such procedures should specify that governor visits are not observations but visits. Governors should not evaluate the work of teachers. No report by a governor evaluating the work of a teacher or teachers should be presented to the governing body. Please contact your division/ association or NUT regional office or, in Wales, NUT Cymru, for support if this is proposed.
SECTION 2 – APPLICATION OF THE NUT GUIDELINES ON SCHOOL CLASSROOM OBSERVATION
Introduction

In each school, the head teacher is expected to consult all teachers and to seek to agree the formulation of a classroom observation protocol with the recognised trade unions, having regard to the results of those consultations. The NUT expects the head teacher to agree, with the NUT representative and NUT members within the school, the NUT’s guidelines on the establishment of the classroom observation protocol.
The NUT’s guidelines apply to classroom observation arising from performance management regulation requirements, to the statutory responsibilities of head teachers to evaluate teaching and learning, and to other forms of classroom observation. The guidelines apply to all qualified teachers who teach within schools.

The Arrangements for Classroom Observation
Classroom observation of qualified teachers should be conducted by other qualified teachers. All those who act as observers for classroom observation purposes should have adequate preparation and the appropriate skills to undertake observation and to provide constructive feedback and support.

Sufficient timetabled release time should be provided to enable the reviewer or observer to give proper time to the task and to enable verbal feedback to be provided as soon as possible. Verbal feedback by the reviewer should be given immediately and in any case no later than the end of the next school day. Planning, Preparation and Assessment time should not be used for this purpose.

The reviewer should complete a short written record of the observation, feedback and any subsequent follow up work. The observation record should be sufficient to meet the needs of each teacher and the school. It should summarise the focus, what was learned from the observation, the feedback given and any subsequent actions or other follow up. The record should not lead to unnecessary workload for either the reviewer or reviewee. The record of the observation should be made available to the reviewee within five working days of the observation. The reviewee should make, and where necessary, record any comments he or she may have on the record of the observation.

The Expectations and Time Allocations for Classroom Observations
· Classroom observation can be conducted in such a way as to achieve a range of objectives at the same time. Often there is no need for classroom observation to be conducted separately for different purposes. In particular, both classroom observation for the purposes of fulfilling performance management requirements and the requirements on the head teacher to ensure that teaching and learning is evaluated, can be the same observation.

· Local authority advisers, inspectors, School Improvement Partners (SIPs) and consultants may be invited into schools to conduct classroom observations. The purpose of these observations should be made clear to the teachers who are being observed and agreement sought with the teachers on when and whether they should take place. If they are invited in to provide information to head teachers on the quality of teaching and learning then such observations are covered by the protocol’s time limits set out below.

· Classroom observations should be multi-purpose. Therefore classroom observation for the purposes of performance management and evaluating the standards of teaching and learning should not exceed a total of three hours within each performance management cycle. Drop-ins and learning walks should also be included within this total.
· Classroom observation for the purposes of performance management should be limited to one observation of a maximum of 60 minutes in length per performance management cycle, subject to the reviewee choosing to request a further observation within the three-hour maximum.

· Classroom observation conducted by head teachers or delegated to other staff for the purposes of carrying out the statutory duties of head teachers to evaluate standards of teaching and learning, should be limited to a maximum of two additional observations per year. The maximum number of times each teacher experiences classroom observation for the purposes of performance management and the evaluation of standards of teaching and learning should be three per performance management cycle.

· The performance management regulations indicate that if concerns arise during the review cycle or the circumstances of the reviewee change, then the amount of classroom observation agreed at the beginning of the cycle can be revisited. Any additional classroom observation should be agreed between the reviewer and reviewee. It should be recorded in a written addition to the review statement. Classroom observation for performance management purposes should not exceed a total of three hours in any event. The amount of classroom observation for evaluating the standards of teaching and learning would be reduced to fit within the three-hour maximum in these circumstances.

· Those who undergo classroom observations for the purposes of performance management and evaluation of standards of teaching and learning should have at least five working days’ notice before the observations take place. Teachers in part-time employment should be given notice of their planning and review meetings which is both reasonable and conforms to the intention of the advice for teachers in full-time employment. Unannounced drop-ins for the purposes of performance management, or for any other purpose, are unacceptable.

· Teachers carrying out classroom observations for the purposes of performance management should carry out one lesson observation only per year for each member of staff within the area of their responsibility.

· Teachers and head teachers who have been given the responsibility for carrying out classroom observations for the purposes of performance management should receive sufficient and appropriate training before carrying out those responsibilities.

· There should be a reasonable amount of time between classroom observations irrespective of the purpose of those observations. Classroom observations generated by requirements on the school should not take place immediately after an inspection conducted by Ofsted, for example. A bunching of classroom observations, albeit for different purposes, is unacceptable. The primary purposes of each classroom observation should be specified as should any specific aspects of the teaching performance of the reviewee that should be evaluated during each observation.

· The head teacher should consult on the pattern of classroom observations which teachers can expect annually. Agreement should be sought by head teachers with their teaching staffs and their recognised organisations on these arrangements.

· Teachers should be observed on an equitable basis. In any one school, the number of classroom observations per year within each performance cycle should be the same for every teacher.

The Conduct of Classroom Observations
Teachers should be made aware of the purpose or purposes of any proposed observation before it takes place. Observations should not take place in a negative atmosphere. They should be conducted in a supportive and professional manner and should be neither intrusive nor threatening.

Classroom observations:
· should be undertaken with professionalism, integrity and courtesy;
· should involve objective evaluation;
· should be reported honesty and fairly;
· should involve accurate communication about its purpose and outcome;
· should be conducted in the best interests of the pupils at the school; and
· should ensure that information gained through the observation is confidential to the reviewer and the reviewee.

Before the Observation
The purpose or purposes of any observation should be made clear before it takes place. The reviewer or the observer conducting the observation should respond positively to any reasonable request from the reviewee/observed teacher on when the observation should take place. Sufficient time should be allocated within the school day to enable the participants in the classroom observation to discuss and agree the arrangements for the observation. The information and arrangements should be available to and accepted by both the observer and the observed beforehand. The information and arrangements should include:
· the reasons why the observation is taking place;
· the procedures to be followed;
· an agreement about the recording of any evaluation outcomes made and their reporting;
· a discussion about the aims and objectives of the lesson; and
· where relevant the identity of the person or persons from who further information may be obtained if required.
All teachers should be given at least five days’ notice of the observation of any lesson.

The checklist below should be used for discussions between the observer/reviewer and the observed/reviewee.
· Has the purpose of the observation been made clear?
· What is the focus of the observation?
· Which lesson or parts of lessons are going to be observed?
· Has there been an opportunity for the teacher being observed to describe the context of the lesson?
· What level of involvement should the observer/reviewer have in the observed reviewee lesson?
· Has a format for recording the observation been agreed with the observer/reviewee?
· When and how should feedback be given?
· What use should be made of any information arising from the observation?

During the Observation
During the lesson or lessons, the observer or reviewer should respond positively to any reasonable request from the teacher being observed. The observer should act in an unobtrusive, sensitive and in as professional a manner as possible.

Reviewers or observers should indicate what is required including where they wish to sit and the copy of any lesson plans.

The first few minutes of any lesson are always the most unsettled. The lesson observation should, therefore, involve a substantial part of the lesson, not just the first few minutes.

Each observed teacher should receive verbal feedback followed by written feedback. During the verbal feedback, the teacher who has been observed should be given the opportunity to correct any factual errors on the part of the observer. These should be taken into account when the final plan or statement is agreed. The written feedback should be an accurate reflection of the agreed verbal feedback.

Feedback should include all the positive aspects of the lesson and practical advice for realistic improvements.

Teachers should have access to all written accounts of the observation after their lessons.

After the Observation

The feedback following the observation should be well balanced and constructive. Where possible, feedback should be given at the time and in the manner agreed during pre-observation discussions.

Feedback may take a number of forms. In the case of classroom observation which falls outside the requirements of performance management, a brief discussion after the class has been dismissed should be sufficient. In the case of classroom observation for the purposes of performance management, feedback should take place within the normal school day, and in an appropriate environment which ensures confidentiality. Timetabled release time should be provided as soon as possible to enable the reviewer and reviewee to organise time for a discussion on the outcomes of classroom observation. In addition, the reviewer should be given sufficient time within the school day to put in written form the conclusions agreed with the reviewee on the outcomes of the classroom observation. Time for preparation and feedback for classroom observation for performance management purposes should be made available in addition to, and not as part of, PPA time.

Teachers should be allowed to read any notes arising from the observation before any discussion takes place. They should have the opportunity to record their own comments if they wish.

Feedback should identify the positive points arising from the lesson and constructive advice on any areas for improvement.

Discussion of the professional needs of each teacher should be built into any feedback and used to identify opportunities for support and continuing professional development.

Plans or statements arising from observation should be kept in a secure place and remain confidential to the reviewer or observer, the reviewee or the observed and the head teacher.

Reports of classroom observation can be retained for up to six years. The decision on whether to make such observation reports available more widely should rest with the reviewee.
Responsibility for Observations

With the exception of peer-observations, only assistant or deputy head teachers or teaching members of the SMT should be required to observe teaching sessions, and then only if they have received sufficient training so to do. Primary sector phase co-ordinators in receipt of TLR payments should not normally be directed to observe staff within their phase – this should be undertaken by their head teacher, deputy head teacher or line manager.
NUT Advice

· If the school does not have an agreed policy or protocol on classroom observation, the NUT school representative should request that consultation should begin on its development as a matter of urgency
.

· If the school does have an agreed policy or protocol on classroom observation, all staff should have the opportunity to contribute to its monitoring or review arrangements. It could be useful for NUT members within the school to meet to discuss concerns and for the NUT school representative to feed these back to the head teacher or appropriate member of the SLT.
· Where the head teacher refuses to agree a policy or protocol on classroom observation based on the NUT guidelines, or where members are denied the opportunity to the development or review of such policies or protocols, advice should be sought from the NUT regional office or, in Wales, NUT Cymru.
· The NUT is prepared to take industrial action, up to and including strike action, to protect members from unacceptable classroom observation practices.

[image: image1]
APPENDIX 1

CLASSROOM OBSERVATION PROTOCOL
Introduction

1. This governing body is committed to ensuring that classroom observation is developmental and supportive and that those involved in the process will:

· carry out the role with professionalism, integrity and courtesy;

· seek to reach agreement in advance on classroom observation to be carried out;
· evaluate objectively;

· report accurately and fairly; and

· respect the confidentiality of the information gained.

2. In accordance with these principles, the head teacher will:

· consult staff on the pattern of classroom observation which teachers can expect annually and seek agreement with the teachers and their recognised organisations on these arrangements;

· ensure that there will be a reasonable amount of time between classroom observations, irrespective of the purpose of those observations;

· ensure that classroom observation will be undertaken solely by persons with qualified teacher status and the appropriate training and professional skills. Neither pupils nor governors will undertake observations (although governors may, by agreement with the teacher concerned, visit a lesson to familiarise themselves with their link area); and

· ensure that as far as possible, the results of observations are used for multiple purposes, in order to restrict the number of observations carried out.

3. The governing body recognises that visits to classrooms by head teachers or senior staff in order to support teachers or talk to pupils are separate from this classroom observation protocol.

4. The purpose of visits by head teachers and senior staff to classrooms will be made clear before they occur.

5. The governing body agrees that drop-ins and learning walks will not be used as part of the appraisal process. Where they are used for purposes other than appraisal, this will be in accordance with the Learning Walks and Drop-ins section below.
Maximum periods and occasions of observation

6. The governing body agrees that classroom observation for the purposes of performance management/appraisal will be limited to one observation per teacher, of a maximum of 60 minutes in length per performance management cycle, except in exceptional circumstances. Those exceptional circumstances are where the reviewee chooses to request a further observation, or where concerns have been raised about a teacher’s performance which require further observation to take place.

7. In the exceptional circumstances in which more than one observation of a maximum of 60 minutes is to be conducted, this governing body agrees that the amount of observation will be kept to the shortest necessary period on the fewest number of occasions, with a maximum overall limit of three hours of observation, made up of observations on no more than three occasions. This overall limit will apply to all observations carried out for the statutory purposes of performance management/appraisal and evaluation of standards of teaching and learning, meaning that no teacher will be observed on more than three occasions of up to one hour over an academic year, including drop-ins and learning walks.

Preparations for observations

8. In keeping with the school governing body’s commitment to supportive and developmental classroom observation, the date and time of observations conducted for the purposes of performance management/appraisal or for the evaluation of standards of teaching and learning (or for both purposes) will be fixed at least five working days in advance. Every effort will be made for observation to be conducted at an agreed time.

9. Before any performance management/appraisal observation is conducted, there will be an opportunity for reviewer and reviewee to meet in order that the context of the lesson to be observed can be discussed. Where there will be another teacher or a member of support staff present during a class which is to be observed, there will be consideration at this meeting of any necessary arrangements to be made.
10. The arrangements for classroom observation for performance management will be included in the planning and review statement and will:

· include the number of observations;

· specify its primary purpose(s);

· specify any particular aspects of the teacher’s performance which will be assessed;

· specify the duration of the observation;

· specify when the observation will take place; and

· specify who will conduct the observation.

Feedback and records
11. Oral feedback from classroom observation at a pre-arranged time for the purposes of performance management will be given as soon as possible after the observation and no later than the end of the following working day. Sufficient time will be allocated within the school day to enable participants in classroom observations to discuss and agree the arrangements for the observations. In addition, release time within the school day will be provided, as soon as possible, to enable the reviewer and reviewee to organise time for discussion on the outcomes of classroom observation. Time for preparation and feedback for classroom observation for performance management\appraisal purposes will be made available in addition to PPA time.

12. Written feedback will be provided within five working days of the observation taking place. The reviewer will be given sufficient time within the school day to put in written form the conclusions agreed with the reviewee on the outcomes of the classroom observation.

13. The written record of feedback will include the date on which the observation took place, the lesson observed and the length of the observation. The reviewee will be able to append written comments to the feedback document. No written notes in addition to the written feedback will be kept.

14. Teachers will have access to all written accounts of the observation after their lessons.

‘LEARNING WALKS’ AND DROP-INS
This governing body agrees that ‘learning walks’ (including other short visits to classes such as drop-ins) will only be carried out in accordance with this protocol.

‘Learning walks’ may take place in order to collect evidence about teaching and learning, evidence of progress and areas for school development. They are intended to be developmental and constructive rather than judgemental and are a whole-school improvement activity. There should, therefore, be no attempt to use this approach as part of capability procedures or for appraisal.

1. A programme of ‘learning walks’ should be agreed with teachers so that they know the date, time and focus of the learning walk and who will be conducting it, so that they can organise their classes accordingly.

2. The purpose or focus of a ‘learning walk’ should be explained to all relevant staff prior to its commencement. That purpose or focus will not relate to the performance of an individual.

3. ‘Learning walks’ will be conducted with minimum disruption to teachers and pupils.

4. ‘Learning walks’ will be undertaken in a supportive and professional manner.

5. A maximum of two colleagues will be involved in ‘learning walks’ at any time.

6. Pupils will not be asked for their views of an individual teacher during ‘learning walks’.

9. Those teachers whose classes are visited will be given the opportunity to see any written records which have been made during the ‘learning walk’.

10. There shall be no evaluation of an individual teacher during a ‘learning walk’.

11. Regular reviews of the operation of ‘learning walks’ will be held with all staff.

12. Any teacher whose classroom is visited during a ‘learning walk’ will have the visit counted towards the overall maximum of three observations per year, each of up to an hour in length

13. Any concerns about the implementation of this protocol should be raised initially with management either by the individual teacher concerned or with the support of the NUT school representative.

PAGE
15
classroom-observation-guidance-May 2012

[image: image3.jpg]N\

/1y N

