Alyson O’Shea

12/3/09

Extended Team Teaching Reflection Paper

This team teaching process has provided me with an opportunity to experience teaching in an ESL classroom. Although we only taught one lesson, I have now experienced the ESL classroom from several different viewpoints, including observing the class and teaching it myself. Working with a group and also practicing the lesson first gave us the preparation needed to teach ESL students. This process was unique in that we were able to observe the class, interview the teacher, plan the lesson as a group of four, practice teaching the lesson, receive feedback from our classmates, teach the lesson to ESL students, and finally watch the video recording of our lesson and participate in stimulated recall.

The first stage in this process was the observation of the ESL class we would be teaching. During the observation, I tried to notice the details of Mei-Hsing’s teaching style and the students’ interactions, as well as the lesson materials themselves. I learned how Mei-Hsing taught her students, what her particular teaching style was, and how she managed the student interactions. During the later interview, Mei-Hsing revealed her reasons for teaching ESL and her personal beliefs about teaching. Understanding a teacher’s past experiences and reasoning helps one understand why she teaches as she does. Observing other teachers teach ESL helps give me a starting point for how I might begin to teach ESL myself.

From my observations of the students’ behaviors in the classroom, I gathered that they were reserved, but were willing to respond when called upon. Mei-Hsing explained that she tried to take this into account in her teaching. She had the students work in small groups to help them overcome shyness and also so they could learn from each other. She also tried to call on each student in every class so they all had a chance to practice speaking. I think it’s important for a teacher to attempt to address the individual needs of her students as Mei-Hsing did here.

As I observed the class, I was interested to discover what the syllabus and lesson materials for this class might be. As a novice ESL teacher, I would like to discover what topics and skills should be covered in the classroom. How does the teacher go about meeting the goals stated in the syllabus? What sort of activities does the teacher use to help her students develop specific skills? These are not questions I expected to have fully answered by an observation and interview, but are rather questions I kept in mind as I went through this team teaching process.

Following the classroom observation and teacher interview, my group and I met on several occasions to develop a lesson plan. Mei-Hsing gave us a topic to cover (compliments) in the lesson plan. As a group we came up with some ideas about the topic. We needed to decide what vocabulary to teach, cover some cultural expectations in regards to compliments, the differences between compliments in formal and informal situations, and how to appropriately give compliments and receive compliments. As we decided what to cover in the lesson, we also tried to choose relevant activities and examples.
I found it advantageous to team teach this ESL lesson. As a group, we were able to bounce ideas off each other, work off each other’s ideas, and collectively decide what information and activities were most suitable for the lesson. We were able to hear each other’s perspectives and experiences with regard to effective teaching and also with regard to the topic of compliments. It was also helpful to have a non-native speaker’s (Hsiang-Ni’s) opinion about what aspects of compliments might be new or different for the students. As a group, we were able to pool our knowledge and ideas to best address the concerns of the topic.

On the other hand, there are many challenges that come with working in a group. As with any group project, it was initially difficult to find times when all of us were available to meet. Also, we each wanted to present a section of the class and have involvement in an activity. Although we prepared the initial PowerPoint presentation together, we then individualized and adapted our own section of the slides. In the end, some of the information overlapped or was even redundant. Because we worked on the sections individually, the overall cohesion of the lesson suffered.
Having successfully prepared a lesson on compliments, my group and I “taught” the lesson to our fellow classmates. This gave us the opportunity to test the lesson out on our classmates to see what worked well and what we might improve upon. Overall, I think the lesson we presented was pretty successful. The students seemed to enjoy the activities, particularly the spoken activities at the end of the lesson. Again, I think it’s difficult to have a truly cohesive lesson with four different teachers. However, we worked together well and were able to use each other to model the activities and present examples to the class.
It was very interesting to hear the critique and opinions of our classmates following the lesson. They offered comments about the content, organization, and presentation of the lesson. I was surprised by the wide range of comments, some of which were helpful and constructive, and some of which were not very realistic. Everyone had different ideas of activities and information we could include in the lesson. These were all good suggestions, but it would be impossible to include everything. One 50 minute lesson is not enough time to include all the aspects of compliments. For example, while including a discussion about compliments in the students’ different cultures might have been very interesting, I don’t think we would have then had enough time to cover all the information we wanted to include in the lesson.

At some point we had to make a decision and prioritize the most critical information for the lesson. It was difficult because there were so many different aspects of compliments we could have taught. I wish we had had more time and could have done more activities or shown a video clip, but there is only so much you can do in one lesson. I guess that’s true of teaching in general—there’s always more you could have done if you had time. The important thing is to decide what is most important to cover. I would rather we cover a few concepts thoroughly than try to discuss too much and leave the students feeling confused or overwhelmed.
After the practice teaching and feedback from the other students, we made some minor adjustments to the lesson. We kept the overall organization the same, but moved the formulas from the spoken to the written section and added them to the handout. I added a few more examples to my section (giving spoken compliments) and added a PowerPoint slide discussing appropriate and inappropriate situations for giving compliments. Hsiang-Ni reorganized her section on receiving compliments and added another quick activity.
Unfortunately when we arrived to teach the lesson, we found out that the Internet was not functioning. The result was that we couldn’t access the most up-to-date version of our PowerPoint presentation, and couldn’t show the short video clip we had planned. However, we had an older version of the PowerPoint, which in fact was closer to the original we had practiced teaching. During the lesson itself we did not run into any difficulties with the computer or other parts of the presentation.
Teaching itself is a different experience. It is really nothing like giving presentations in class. I think team teaching was a good way for us to practice teaching before teaching on our own. Teaching ESL is certainly not the same as teaching other subjects because the students are by definition not fully capable in the language in which you are teaching. The teacher has to be aware of the language concerns of the students as well as the cultural issues that are inextricable from language. In our lesson, we tried to discuss compliments in American culture as well as the language the students would need to give and receive compliments in different situations.
After team teaching our lesson to ESL students, we participated in a stimulated recall session. As a group, we reviewed the video of our teaching and made comments about the lesson and our individual performances. I like how the video was located in the back of the classroom, so it is from the perspective of the students. Having taught the class at the front of the classroom, we then got to watch the recording as though we were students in the class. We also got to see how the students participated in class and worked in groups. I was pleased to observe in the video that the students seemed to understand the lesson and be interested in the content.

Watching the video also gave us a chance to review what we liked and didn’t like about the lesson. I think we agreed though that the lesson went well overall. I know it was hard for us to watch ourselves on the video, but it was interesting to hear what everyone had to say about the lesson. I know I speak really quietly and should increase my volume and projection in the classroom. Watching myself on the recording also made me more aware of what I do with my hands and how I move about the classroom while I’m speaking.
As Karen Johnson (1999) suggests, we really learn to teach by teaching. This team teaching project involved several steps in preparation for teaching. We observed the class, interviewed the teacher, planned a lesson as a team, practice-taught the lesson, received feedback about the lesson, taught the lesson to ESL students, and viewed a recording of the lesson. These are not opportunities we would find in the real world. By teaching this lesson, I have begun to gain experience teaching ESL.
References

1. Johnson, K. (1999). Understanding language teaching. Boston: Heinle.
