PAGE
1
Worksheet: "Expert Teachers"

CLMICT Perino 12

based on "Teachers make a difference (Hattie 2003)

1.
If you look at the following factors of influence on the success of students at school, which do you think is the most powerful? Try to put them into decreasing order from the most to the least important factor:

student / home

peer

school / principal

teacher

2.
In the distinction between "expert" teachers and "experienced or novice" teachers, what do you think are the skills / abilities that underpin the quality of "expert" teaching?

True or false?

3.
"Expert" teachers have more knowledge about curriculum / content matters and teaching strategies.

4.
"Expert" teachers are more flexible when it comes to adding new information / spontaneous ways of solving problems.

5.
"Expert" teachers spend more time on understanding the problems than on trying out different ways of solving them.

6.
"Expert" teachers make more detailed lesson plans, especially in terms of timing and the exact number of examples they want to use.

7.
"Expert" teachers typically include students' contributions as springboards for discussions / solutions.

8.
"Expert" teachers do not allow / welcome students' errors in the classroom.

9.
"Expert" teachers take context of teaching more into account (facilities, students' backgrounds and levels)

10.
"Expert" teachers do not intervene when disruptive behaviour occurs, but go on teaching.

11.
"Expert" teachers' feedback to students is more precisely to the point and attends more to the single student's problems of understanding.

12.
"Expert" teachers set more challenging goals for students to achieve.

13.
"Expert" teachers use up more teacher talking time.

14.
"Expert" teachers are not passionate or emotional about their subjects.

15.
"Expert" teachers are better at promoting "deep learning" (really understanding the problems) rather than "surface learning" (being able to do what is necessary to pass a grade).

16.
"Expert" teachers are great at infotainment, so that students can learn effortlessly and without too much engagement.
