

Fall 11-7-2015

Faculty Formative Self-Reflection Tools and Best Practices

Lisa Martino

Embry-Riddle Aeronautical University, artil29@erau.edu

Follow this and additional works at: <https://commons.erau.edu/publication>

Part of the [Higher Education and Teaching Commons](#), [Other Education Commons](#), and the [Other Teacher Education and Professional Development Commons](#)

Scholarly Commons Citation

Martino, L. (2015). Faculty Formative Self-Reflection Tools and Best Practices. , (). Retrieved from <https://commons.erau.edu/publication/330>

This Presentation without Video is brought to you for free and open access by Scholarly Commons. It has been accepted for inclusion in Publications by an authorized administrator of Scholarly Commons. For more information, please contact commons@erau.edu.

Faculty formative self- reflection tools and best practices

“We do not learn
from experience...
we learn from
reflecting on
experience.”

[John Dewey](#)

Lisa Martino

Faculty Development Instructor
Rothwell Center for Teaching and Learning Excellence
Embry-Riddle Aeronautical University Worldwide

Rothwell Center for Teaching & Learning Excellence

EMBRY-RIDDLE
Aeronautical University
WORLDWIDE

Session Objectives

The participants will be able to:

- Identify Formative Self-Reflection Guide components.
- Discuss best practices and strategies of formative self-reflection.
- Collaborate with peers to develop questions for the Guide.
- Evaluate various methods for formative self-reflection.
- Debate pros and cons of formative self-reflection mediums.

Introduction to Formative Self-Reflection Guide

What is it?

- It is a framework that guides faculty to create an action plan that addresses areas of concern before they become an issue for students.
 - Ongoing reflection DURING the course
 - Measurable and observable
 - Topic specific

Formative Reflection Guide

Date: _____

Course Name:	Prepared By:
Purpose/Goal of Reflection:	
Reflection Method: What: When: Where:	
Reflection Medium: Data Collection: Data Organization:	
Required Materials:	
Questions for Student Feedback: 1. 2. 3. 4.	
Synthesis of Data (Summarize any pertinent feedback themes and overall student experiences from data collected):	
Action Plan (How was feedback addressed in class and what were the outcomes):	

Benefits for Students

- Clarify course content
- Encourage teamwork between students and instructor
- Practice effective peer reviewer techniques
- Analyze topics critically
- Promote lifelong learning skills
- Motivate students to learn

(Nagda, Gurin, & Lopez, 2003; Youssef, 2011; Yumuk, 2002)

Benefits for Faculty and Faculty Developers

- Provide an action plan framework
- Improve curriculum through timely assessment
- Address preventable issues before they become a problem
- Develop student-instructor bond
- Increase instructor effectiveness

(Baylor & Kitsantas, 2005; Centra, 1993; Jaeger, 2013; Svinicki, 2001)

Formative Self-Reflection Guide Goals

What do you want to know?

- What prior knowledge do my students have?
- Are the students achieving the learning outcomes?
- Is the new textbook/course/technology acceptable?
- Are my lectures and presentations engaging?

Feedback Goal Examples

Curriculum Feedback

- Methods
- Course Material
- Assessments

Feedback Goal Examples

Teaching Style Feedback

- Clear instructions
- Engaging speaker
- Presentation style

Methods

Is the method of reflection easy to use?

- Accessible, streamlined
- Adequate time to prepare
- Clear instructions
- Student feels confident completing task
- Solutions provided

Feedback Methods Best Practices

- Written response
 - Open-ended questions
 - Likert-scale survey
 - Learning journals
 - One-minute papers/Letter to myself activity
 - Group peer review activity
- Informal conversations
 - Synchronous/asynchronous class discussion
 - End of class, module, lesson, week

(Nagda, Gurin, & Lopez, 2003; Youssef, 2011; Yumuk, 2002)

Feedback Medium Best Practices

- Data Collection
 - Online: SurveyMonkey, Qualtrics, Poll Everywhere
 - In Class: Written papers, questionnaires, journals
 - Group Work: Peer review activity
- Data Organization
 - Software Products
 - OneNote, Excel, Word, WordPad
 - SurveyMonkey, Qualtrics, Poll Everywhere
 - File folders with color coded labels

OneNote as a Organizational Tool

Free for all your devices.
Go to www.onenote.com

The screenshot shows the Microsoft OneNote application interface. At the top, there are tabs for 'Formative Reflection Guide', 'FACD 101', and 'FACD 300'. A search bar is located in the top right corner. The main content area displays a page titled 'CF - Lectures' with a timestamp of 'Monday, November 02, 2015 1:20 PM'. The page content includes:

- CF = curriculum feedback
- Questions regarding lecture content -
- What do I want to know about the lecture content?
 1. Is lecture structured and organized well?
 2. Is it aligned with objective?
 3. Is it effective?
- How do I phrase the question to get the best answer from my students?
 1. Does the lecture keep your attention?
 2. Should the lecture be longer or shorter?
 3. Is the material covered in the lecture a repeat of the textbook?
 4. Do you think the lecture is necessary?
 5. Is there anything else you would like to see in addition to or in place of the lecture?
What is it and why?

On the right side, a sidebar is visible with an 'Add Page' button and a list of pages: 'CF - Lectures', 'CF - Discussions', 'CF - Homework', 'CF - Group Work', 'CF - Assessments', 'CF - Course Content', 'TSF - Instructions', 'TSF - Presentation Style', 'TSF - Modeling', and 'TSF - Feedback'.

Implementation Strategies

Prepare students for classroom feedback

- ▶ Discuss student feedback and instructor feedback
- ▶ Provide instructions and expectations
- ▶ Model examples of good feedback
- ▶ Allot adequate class time for feedback activity
- ▶ Let students know that **ALL** feedback comments will be addressed in class
 - ▶ Unless the student specifically asks to speak to you in private, of course.

Feedback Examples for Students

Say this

- The instructor got off topic three times on Monday. This is not productive.
- Perhaps the instructor could write the day's topics on the board so he doesn't get off track.

Not this

- The instructor is confused. I think he has dementia. You know, that old person disease.
- The instructor is too old. Maybe he should think about retiring.

Question Examples

Youssef (2012) stated the following:

1. What is the most important thing you learned during this class?
2. What important question remains unanswered?
3. What are your comments on how the material was presented and how the class was conducted today?
4. Based on your comments in question #3, do you have any suggestions for improvement? (p. 246).

Instructor Plan of Action

Type of Feedback	Competent	Needs Improvement	Action	Time Frame
Curriculum Feedback	Syllabus, objectives	PowerPoint presentations need references	Edit PP to include textbook and article references	One week – 11/14/15
Teaching Style Feedback	Good presentation style, eye contact, moves about the room	Examples are confusing or outdated	Ask past students, who received an A or above, permission to use their example in your course	Two weeks – 11/21/15

Collaborate

- Divide into groups of 3 to 5
 - Write two to three reflection questions
 - Include course and goal/objective for feedback
 - Identify medium and methods used
 - Write questions on flip chart paper and hang on wall

Collaborate

Walk-About

- When complete, review other groups' questions
- Use sticky pads to write comments about questions
- Discuss

Pros and Cons Discussion

Pros to gathering feedback:

- See progression
- What else?

Cons to gathering feedback:

- Takes time to set up and implement
- What else?

Discussion

- Would you use certain methods for humanities or STEM classes?
Why?
- What responses do you expect to receive from your students?
- How would you react to negative feedback from a student?
- What would you be willing, or not willing, to adjust in your lesson plans and why?

Develop your own Formative Self-Reflection Guide

- Make sure to think about your goals for reflection.
- Think of this guide as a fluid document that will grow with you.
- Keep all copies of your guide to reflect on them after a year or more.
- Develop action plans to address feedback within reasonable time frames.

Exit Cards

Thank you for participating. We have five minutes left.
Please fill out the exit cards so I can improve!

References

- Baylor, A., & Kitsantas, A. (2005). Comparative analysis and validation of instructivist and constructivist self-reflective tools (IPSRT and CPSRT) for novice instructional planners. *Journal of Technology and Teacher Education*, 13(3), 433-457.
- Centra, J. A. (1993). *Reflective faculty evaluation*. San Francisco: Jossey-Bass Publishers.
- Lewis, K. G. (2001). Using midsemester student feedback and responding to it. *New Directions for Teaching and Learning*, 87.
- Jaeger, E. L. (2013). Teacher reflection: Supports, barriers, and results. *Issues in Teacher Education*, 22(1), 89-104.
- Nagda, B.A., Gurin, P., & Lopez, G.E. (2003). Transformative pedagogy for democracy and social justice. *Race, Ethnicity, and Education*, 6(2), 165–190.
- Svinicki, M. D. (2001). Encouraging your students to give feedback. *New Directions for Teaching and Learning*, 87, 17-24. Retrieved from <http://onlinelibrary.wiley.com/doi/10.1002/tl.24/abstract>
- Yost, D. S., Sentner, S. M., & Forlenza-Bailey, A. (2000). An examination of the construct of critical reflection: Implications for teacher education programming in the 21st century. *Journal of Teacher Education*, 51(1), 39-49.
- Youssef, L. S. (2012). Using student reflections in the formative evaluation of instruction: A course-integrated approach. *Reflective Practice: International and Multidisciplinary Perspectives*, 13(2), 237-254.

