
© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Quality Teaching to support
the NSW Professional Teaching Standards
Part A – Linking the NSW Professional Teaching Standards
and the NSW Quality Teaching model

PROFESSIONAL LEARNING AND LEADERSHIP DEVELOPMENT DIRECTORATE

QT PART A v1.indd 1 18/6/08 6:13:15 PM


� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

QT PART A v1.indd 2 18/6/08 6:13:17 PM


�© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Introduction and purpose 4

Section 1 – Frameworks for Professional Learning 5

The Professional Learning Continuum 6

The NSW Professional Teaching Standards 8

The NSW Quality Teaching model 10

Quality Teaching: Current research findings 12

Links between the NSW Professional Teaching Standards and the NSW Quality Teaching model 14

Section � – Linking Standards and Quality Teaching 15

Element 1: Teachers know their subject content and how to teach that content to their students 16

Element 2: Teachers know their students and how they learn 18

Element 3: Teachers plan, assess and report for effective learning 22

Element 4: Teachers communicate effectively with their students 26

Element 5: Teachers create and maintain safe and challenging learning environments
through the use of classroom management skills 30

Element 6: Teachers continually improve their professional knowledge and practice 34

Element 7: Teachers are actively engaged members of their profession and the wider community 36

Resources and References 38

Part A
Contents

QT PART A v1.indd 3 18/6/08 6:13:17 PM


4 © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Introduction and purpose

Important Note
This document does not address all the Professional Teaching Standards. Implementation of the focus questions and
suggestions alone is not sufficient to demonstrate achievement of each standard. The Quality Teaching elements, focus
questions and suggestions used here are those which have obvious connections to the relevant Professional Teaching
Standards at Professional Competence.

Quality Teaching in NSW public schools Discussion

paper (2003) was released by the NSW Department

of Education and Training (DET) to focus and support

the work of school leaders and teachers in addressing

teaching and learning in NSW public schools as a

long-term strategic priority. The model of pedagogy

proposed in the discussion paper, known as the

Quality Teaching model, is used by teachers, school

executives and principals to focus professional

dialogue and critical reflection on classroom and

assessment practices.

The NSW Institute of Teachers (NSWIT) was

established under the NSW Institute of Teachers Act

2004. All teachers entering the service in NSW schools

since October 2004 are required to achieve and

maintain accreditation at Professional Competence

with the NSWIT.

While the Professional Teaching Standards and the

Quality Teaching model both provide a language

which can be used to discuss and evaluate teachers’

professional practice, they serve different but

complementary purposes. The NSW Institute

of Teachers Professional Teaching Standards set

benchmarks of effective teaching practice, using

standards as common reference points. These assist

teachers, schools and teacher accreditation authorities

to make holistic judgments of teachers’ competence.

This is the basis of formal recognition of teachers’

professional status and the formal processes that

follow accreditation for the profession as a whole.

The standards provide direction and structure to

support the development of teachers. Application of

the standards will guide teachers in their professional

practice and support quality learning opportunities for

all students.

The Quality Teaching model identifies pedagogy

as the core business of the profession of teaching.

The model focuses the work of school leaders and

teachers in improving pedagogy and hence improving

student learning outcomes.

Teachers and school leaders use the model for

reflection and analysis of current teaching practice

as well as to guide the planning and redesign of

activities, lessons and units of work

This resource is designed to support teacher

professional learning by demonstrating links between

the Professional Teaching Standards and the Quality

Teaching model, with an explicit focus on standards

at the key stage of Professional Competence. Focus

questions and suggestions for using the Quality

Teaching model are provided for teachers to develop

effective, high quality teaching practice. The resource

new scheme teachers working towards achieving

accreditation, by colleagues and mentors who support

them, and by teachers who are required to maintain

accreditation and meet continuing professional

development requirements.

New scheme teachers and their supervisors should

at Professional Competence for indicators to meeting

the Professional Teaching Standards. The Evidence

Guide is available in The Teacher Accreditation manual

(2005).

This resource, Quality Teaching to support the

Professional Teaching Standards, is provided in two

parts:

Part A Linking the NSW Professional Teaching

Standards and the NSW Quality Teaching model

demonstrates links between Professional Teaching

Standards at Professional Competence and the Quality

Teaching model.

Part B Putting the NSW Professional Teaching

Standards and the NSW Quality Teaching model

into practice provides professional learning activities

to address Professional Teaching Standards at

Professional Competence, using the Quality Teaching

model.

QT PART A v1.indd 4 18/6/08 6:13:17 PM

can be used by all classroom teachers including

 

refer to the NSWIT’s Evidence Guide for Accreditation


5© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Section 1
Frameworks for
Professional Learning

This section describes frameworks that support the professional learning of teachers and
outlines how these frameworks operate together to guide teachers in developing their
professional knowledge, practice and commitment.

QT PART A v1.indd 5 18/6/08 6:13:18 PM


� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

The Professional
Learning Continuum

The NSW Department of Education and Training
produced The Professional Learning Continuum
in 2006 to provide a framework for professional
learning programs and strategies to guide the
professional growth of school staff and those who
support their work. The continuum illustrates how
other frameworks, including the NSW Professional
Teaching Standards and the School Leadership
Capability Framework (2004),1 can be used to map
career-long professional learning. The continuum
begins with graduate teachers, and continues to
teacher leaders, school executives, school leaders
and senior officers. It identifies the NSW Quality
Teaching model as underpinning all stages of
professional learning.

The first page of The Professional Learning
Continuum, shown on page 7, focuses on teacher
learning. The continuum identifies professional
learning opportunities for teachers that emphasise
“making a difference in your classroom”.

Programs offered in the later stages of the
continuum are directed at school leaders and
principals. These programs focus on “making
a difference in the classroom next door” and
“making a difference in your school”.

The Professional Learning Continuum aligns
teacher learning with the key stages of the
NSW Professional Teaching Standards: Graduate
Teacher, Professional Competence, Professional
Accomplishment and Professional Leadership.

1 https://www.det.nsw.edu.au/proflearn/areas/sld

QT PART A v1.indd 6 18/6/08 6:13:18 PM


�© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Capability Frameworks ensure
quality and match to particular
stages of career development

Role within school or stage of
career development

Key Strategies, which apply at
several stages, are used across
programs to achieve capabilities

Programs and learning
opportunities that align to
the stage of career development
and support the acquisition
of skills described in the
Capability Frameworks
(currently being developed)

Time of appointment

Research, accountabilities and
evaluation underpin all programs
and strategies

Page one of The Professional Learning Continuum

QT PART A v1.indd 7 18/6/08 6:13:19 PM


� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

The NSW Professional
Teaching Standards

The NSW Professional Teaching Standards describe
clear benchmarks, developed after widespread
consultation with the teaching profession,
that identify and describe effective teaching.
The NSW Institute of Teachers succinctly describes
the role of the standards:

The Framework of Professional Teaching Standards
provides a common reference point to describe,
celebrate and support the complex and varied
nature of teachers’ work. The Professional Teaching
Standards describe what teachers need to know,
understand and be able to do as well as providing
direction and structure to support the preparation
and development of teachers.2

The Professional Teaching Standards reflect a
career-long approach to effective teaching through
the key stages of Graduate Teacher, Professional
Competence, Professional Accomplishment and
Professional Leadership.

Structure of the Framework of the
Professional Teaching Standards

The Professional Teaching Standards are organised
into seven elements, grouped under three
domains: Professional Knowledge, Professional
Practice and Professional Commitment.

For information about roles and responsibilities of new scheme teachers, supervisors and principals
in the accreditation process consult the DET Professional Support for New Scheme Teachers Achieving
Accreditation at Professional Competence: A guide for NSW government schools (2008) and the DET
policy Accreditation of New Scheme Teachers in NSW Government Schools Policy and Accreditation

.

Teachers seeking accreditation should also consult the NSWIT Teacher Accreditation Manual
incorporating An Evidence Guide for Accreditation at Professional Competence (2005). The Evidence
Guide highlights teaching practices and school and classroom materials that can be used by teachers
in the accreditation process and in applying the standards. Websites for these documents are
provided in the Resources and References section on page 38.

2 NSW Institute of Teachers Professional Teaching Standards (2004) p 2.

QT PART A v1.indd 8 18/6/08 6:13:19 PM

of New Scheme Teachers at Professional Competence Procedures (2008)

Teachers maintaining accreditation should also consult NSWIT Continuing Professional Development
Policy – supporting the maintenance of accreditation at Professional Competence. (2007)


�© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Domains* Elements

Professional Knowledge This domain encompasses

knowledge and understanding of the fundamental ideas,

principles and structure of the subjects/disciplines taught

by teachers. The domain also includes in-depth knowledge

of the characteristics of students and their implications

for teaching and learning.

1 Teachers know their subject content

and how to teach that content to

their students

� Teachers know their students and how

they learn

Professional Practice This domain focuses on the action

or process of teaching as well as the knowledge and skills

gained through experience as a teacher. Fundamental to

this domain is the capacity of teachers to establish a climate

where learning is valued and fostered.

� Teachers plan, assess and report for

effective learning

4 Teachers communicate effectively with

their students

5 Teachers create and maintain safe

and challenging learning environments

through the use of classroom

management skills

Professional Commitment This domain encompasses the

capacity of teachers to reflect critically on their own practice

accompanied by a commitment to their own development.

This domain also describes the relationship of teachers todescribes the relationship of teachers tothe relationship of teachers to

the wider community.

� Teachers continually improve their

professional knowledge and practice

� Teachers are actively engaged

members of their profession and the

wider community

*For a more detailed articulation of the domains refer to the NSWIT Professional Teaching Standards p 2.
www.nswteachers.nsw.edu.au

QT PART A v1.indd 9 18/6/08 6:13:20 PM


10 © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

The NSW Quality Teaching model

The NSW Quality Teaching model
describes in detail the major elements
of what constitutes good classroom
and assessment practice based on

strong research carried out in a broad range of real
classrooms.

The model builds on what teachers already know
and value. It provides a common language for
teachers and schools to focus discussion and critical
reflection on teaching and assessment practice with
the aim of improving student learning.

The NSW Quality Teaching model is also based on
the powerful premise that all students can learn
substantial concepts and skills given the appropriate
support, a stimulating environment and the
expectation that they can succeed in learning. The
model can be applied across all years of schooling,
in every curriculum area and for all students.3

Three dimensions

The Quality Teaching model has three dimensions
that describe classroom and assessment practice.

1 Intellectual quality refers to pedagogy focused
on producing deep understanding of important,
substantive concepts, skills and ideas. Such
pedagogy treats knowledge as something that
requires active construction and requires students
to engage in higher-order thinking and to
communicate substantively about what they
are learning.

2 Quality learning environment refers to
pedagogy that creates classrooms where
students and teachers work productively in
an environment clearly focused on learning.
Such pedagogy sets high and explicit expectations,
and develops positive relationships between
teachers and students and among students.

3 Significance refers to pedagogy that helps
make learning meaningful and important
to students. Such pedagogy draws clear
connections with students’ prior knowledge
and identities, with contexts outside of the
classroom, and with multiple ways of knowing
or cultural perspectives.

3 NSW Department of Education and Training Quality teaching in NSW public schools: Discussion paper (2008), p.4.

QT PART A v1.indd 10 18/6/08 6:13:20 PM


11© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

El
em

en
ts

Dimensions

Intellectual quality Quality learning environment Significance

Deep knowledge

Deep understanding

Problematic knowledge

Higher-order thinking

Metalanguage

Substantive communication

Explicit quality criteria

Engagement

High expectations

Social support

Students’ self-regulation

Student direction

Background knowledge

Cultural knowledge

Knowledge integration

Inclusivity

Connectedness

Narrative

Each of the dimensions has meaning in real classrooms, can be sustained
organisationally by schools and has demonstrated effects on learning outcomes for all
students. Each dimension is described in terms of a number of elements selected and
defined on the basis of sound and reliable research linking them to improved student
learning outcomes.

QT PART A v1.indd 11 18/6/08 6:13:20 PM


1� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Quality Teaching:
Current research findings 1

A recent study entitled Systemic Implications of
Pedagogy and Achievement in NSW public schools
(SIPA) has examined the effectiveness of teaching
and assessment practices that align with the NSW
Quality Teaching model (QT). The study, conducted
collaboratively by researchers from the University of
Newcastle and the NSW Department of Education and
Training, explored the relationships between Quality
Teaching and student achievement, equity and teacher
professional learning in NSW public schools. Initial
analyses of the results provide important insights into
the efficacy of Quality Teaching.

The research

From 2004 to 2007 the study tracked three cohorts
of students, totalling some 2500 students from 36
primary and high schools selected to represent a
diversity of school contexts.

.

SIPA gathered approximately 21,000 student work
samples, coded around 600 assessment tasks, and
conducted more than 670 classroom observations.
The study included 3,500 teacher surveys and around
500 interviews. The SIPA research represents a major
research endeavour for the NSW Department of
Education and Training.

Three of the key findings are:

Professional learning focused on pedagogy
works 2, 3, 4

The SIPA study links professional learning that explicitly
focuses on teaching, assessment and curriculum
development to improved pedagogy. Additionally,
there is strong evidence that the quality of teaching
is related to the degree to which teachers believe
they are responsible for and can make a difference to
student learning.

Quality Teaching leads to higher
achievement 5

Above and beyond students’ background and prior
achievement, the higher the quality of pedagogy
students experience, the higher their achievement,
significantly. There is a strong correlation between the
quality of assessment task students receive and the
quality of work they produce.

Quality Teaching closes gaps 6

Better quality tasks result in substantial benefit for
students from low socio-economic backgrounds and
for Aboriginal students. Initial analyses, although not
yet adjusted for prior achievement, show that tasks
more highly aligned with Quality Teaching result
in higher achievement for Aboriginal students and
students from low socio-economic backgrounds than
for all students who received lower quality tasks.

These findings reinforce the strategic priority that the
NSW Department of Education and Training places on
the NSW Quality Teaching model to improve student
achievement.

1 This passage is an edited extract from an article prepared for publication by Associate Professor James Ladwig, Professor Jenny Gore, Dr
Wendy Amosa and Dr Tom Griffiths

2 Griffiths, T., Gore, J. M., & Ladwig, J. G. (2006). Teachers’ fundamental beliefs, commitment to reform, and the quality of pedagogy. Paper
presented at the Australian Association for Research in Education Annual Conference.

3 Gore, J. M., Ladwig, J. G., Griffiths, T., & Amosa, W. (2007). Data-driven guidelines for high quality teacher education. Paper presented at the
Australian Association for Research in Education Annual Conference.

4 Gore, J. M., & Ladwig, J. G. (2006). Professional development for pedagogical impact, Australian Association for Research in Education
Annual Conference. Adelaide.

5 Ladwig, J. G., Smith, M., Gore, J. M., Amosa, W., & Griffiths, T. (2007). Quality of pedagogy and student achievement: Multi-level replication
of authentic pedagogy. Paper presented at the Australian Association for Research in Education Annual Conference.

6 Amosa, W., Ladwig, J. G., Griffiths, T., & Gore, J. M. (2007). Equity effects of Quality Teaching: Closing the gap. Paper presented at the
Australian Association for Research in Education Annual Conference.

QT PART A v1.indd 12 18/6/08 6:13:21 PM

The quality of pedagogy experienced by the students
was mapped by collecting student work samples and
the assessment tasks teachers provided to produce
that work. The student work was coded using student
performance rubrics shown to provide reliable
indicators of student performance. The tasks were

pedagogy analysed in relation to student achievement.
Classroom observations were also conducted by teams
of University researchers and DET personnel as another
measure of the quality of pedagogy

coded using the Quality Teaching An assessment practice
guide. The quality of tasks was the main measure of


1�© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

4. How well do I expect them to do it?

Consider:

• How are high expectations for
student performance and/or product
communicated?

• How will students know what a quality
product or performance looks like?

• How will they know when they have
achieved the outcomes?

• Is the work challenging for all students?

�. What do I want the students to do
or produce?

Consider:

• How will students demonstrate their deep
understanding of key concepts?

• Does assessment have clear and direct links

• Is assessment tied to key concepts?

• Which products or performances will be
most meaningful to students?

�. Why does the learning matter?

Consider:

• In what ways is the learning central to the
topic or discipline?

• Does the learning have meaning in the
world beyond the classroom?

• How does the learning link to prior learning
and students’ background knowledge?

1. What do I want the students to learn?

Consider:

• Are key concepts (in syllabus outcomes and
content) identified and a focus on these
concepts sustained?

• How do key concepts relate to each other?

• How are language and literacy demands
and assumed cultural knowledge underlying
concepts made explicit?

• What key skills and processes do students
need to learn?

The Quality Teaching model employs four key questions that teachers can use to guide
their reflection and planning of classroom and assessment practice. When planning
learning experiences teachers might consider the following four questions:

Four Key Questions

Quality Teaching model

QT PART A v1.indd 13 18/6/08 6:13:21 PM

with syllabus outcomes and content?


14 © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

The Quality Teaching model provides a vehicle for classroom teachers to demonstrate
the Professional Teaching Standards at the key stage of Professional Competence. All
teachers who are engaging with the standards, including new scheme teachers,
teachers maintaining accreditation, supervisors and mentors, can use the Quality
Teaching model to support demonstrating the standards in practice.

Links between the Professional
Teaching Standards and
the Quality Teaching modelQuality Teaching model

Domains* Quality Teaching model

Professional Knowledge encompasses knowledge
and understanding of the fundamental ideas,
principles and structure
of the subject/disciplines taught by teachers.
The domain also includes in-depth knowledge of the
characteristics of students and the implications of
these for teaching and learning.

The Quality Teaching model requires teachers to
have a deep knowledge and understanding of the
central ideas and concepts they are addressing with
students, and to seek that depth in the work of their
students. The model also stresses the importance
of making knowledge meaningful and relevant to
students and to the world beyond the classroom.
This can only be done with effective pedagogy and
deep knowledge of learners.

Professional Practice focuses on the action or
process of teaching as well as the knowledge
and skills gained through experience as a teacher.
Fundamental to this domain is the capacity of
teachers to establish a climate where learning
is valued and fostered.

The Quality Teaching model provides a detailed
guide to the process of teaching as well as a
powerful tool which teachers can use to gain
knoweldge and develop their skills.

The model describes how learning is enhanced
when teachers and students work productively in
classroom environments that challenge and support
all students, and encourage autonomy and initiative.

Professional Commitment encompasses the
capacity of teachers to reflect critically on their own
practice accompanied by a commitment to their
own development.

This domain also describes the relationship of
teachers to the wider community.

One way in which teachers in NSW public schools
demonstrate commitment to their own professional
learning is through engagement with their
colleagues to review and refine classroom and
assessment practice using the Quality Teaching
model. The model also draws teachers’ attention
to diverse cultural perspectives, the construction
of knowledge over time and authentic learning
experiences that engage communities.

*For a more detailed articulation of the Domains of the Professional Teaching Standards refer to the NSW
Professional Teaching Standards p 2. www.nswteachers.nsw.edu.au

QT PART A v1.indd 14 18/6/08 6:13:21 PM


15© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Section 2
Linking Standards
and Quality Teaching

All new scheme teachers must demonstrate the standards at Professional Competence. Therefore, this section
takes the Elements of the NSW Professional Teaching Standards as the primary framework for making the links
between the NSW Quality Teaching model and the standards. The tables that follow list individual standards of
the Professional Teaching Standards at Professional Competence in the left hand column and focus questions and
suggestions using the Quality Teaching model in columns to the right of each standard. The suggestions in the
right hand column are drawn largely from the “Suggestions” that accompany the description and elaboration of the
Quality Teaching elements in A classroom practice guide (2006).4 The far right column provides a key to the Quality
Teaching elements referred to in the suggestions column.

It is important to note that the focus questions and suggestions are not an exhaustive list of all the possible
connections between the Quality Teaching model and the relevant standards. Teachers are encouraged to add their
own suggestions to those provided for using the Quality Teaching model to demonstrate the standards.

4 NSW Department of Education and Training Quality teaching in NSW public schools: A classroom practice guide (2006).

Domain of
Professional
Teaching
Standards

Element of Professional Teaching Standards

Dimensions
and elements
of the Quality
Teaching model

Professional Teaching Standard

Focus questions using the Quality Teaching model

Suggestions using the Quality Teaching model

Structure of this Section

QT PART A v1.indd 15 18/6/08 6:13:33 PM


1� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

1.2.1
Apply and use knowledge
of the content/discipline(s)
through effective, content-
rich teaching activities and
programs relevant to
the stage.

How can the teaching program be organised around central ideas

or key concepts?

How can the key concepts and their interrelationships be identified

and addressed? Consider the questions on page 13:

What do I want the students to learn? and

Why does the learning matter?

How can the key concepts be connected from lesson to lesson?

–

–

1.2.2
Apply research-based,
practical and theoretical
knowledge of the pedagogies
of the content/discipline(s)
taught to meet learning
needs of students.

How are dimensions and elements of the Quality Teaching model

evident in programs, and classroom and assessment practices?

How can knowledge of pedagogy be used to understand, analyse and

focus teaching practices for improved student learning?

How can lessons be designed to provide a range of opportunities for

students to demonstrate deep understanding?

1.2.3
Design and implement
contextually relevant teaching
and learning sequences
using knowledge of the NSW
syllabus documents or other
curriculum requirements of
the Education Act.

Does unit planning focus on building understanding of significant

concepts identified from the syllabus outcomes and content? Consider

the questions on page 13:

− What do I want the students to do or produce?
− How well do I expect them to do it?

What unit or module overviews can be provided to students so they

can see how the concepts fit into the overall picture?

How can the program/unit of work be made contextually relevant

to the school community? Are the elements of the Significance

dimension such as background knowledge, cultural knowledge and

connectedness strongly evident in programs, lessons and assessments?

1.2.4
Apply current knowledge and
skills in the use of ICT in the
classroom to meet syllabus
outcomes in the following:
– Basic operational skills
– Information technology skills
– Software evaluation skills
– Effective use of the internet
– Pedagogical skills for

classroom management.

How can the use of ICT reflect and enhance the key concepts and

syllabus outcomes in the teaching programs?

What activities can be planned so that ICT skills are delivered

authentically through the content and the purpose of the lesson rather

than in isolation?

How can students’ ICT skills be incrementally developed through

structured learning experiences?

How can ICT be integrated into all subject content?

Element 1 Teachers know their subject content

Professional Knowledge

QT PART A v1.indd 16 18/6/08 6:13:35 PM


1�© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Suggestions using the Quality Teaching model

Identify and clarify the key concept/s to be taught from syllabus subject

content. (DK)

Structure lessons to provide opportunities for students to communicate

substantively about the key concepts, to engage in higher order thinking

and show deep understanding of the key concepts of the lesson. (SC,
HOT, DU)

Provide tools to support students to challenge and question knowledge in

order to identify assumptions. (PK)

Identify the language or symbolic features that are essential for

developing deep understanding of key concepts. (M)

Use the Quality Teaching materials phases 1, 2 and 3 (see Resources and

References) as a guide to pedagogy in general and as tools for reflection.

Consult literature and websites of your relevant subject or key learning

or specialist area. See DET Curriculum K–12, DET K-12 Focus Areas,

NSW Board of Studies, DET Teaching and Learning Exchange [TaLE],

Professional Teachers Council of NSW to get teaching ideas.

Map outcomes and content from syllabus outcomes during unit planning

so that each lesson focuses on illustrating significant concepts. (DK)

Provide a range of opportunities for students to demonstrate their deep

understanding of the content. (DU)

Become familiar with and devise activities that include the broad school

community and its cultural context. (BK)

Build on students’ interests, background and cultural knowledge and

skills to provide context and meaning to lessons. (BK, CK)

Have students make links between key concepts being investigated and

contexts beyond the school. (C)

Select, create and implement learning experiences in which students

actively access, organise, research, interpret, analyse, communicate and

represent knowledge through the application of ICT. (HOT)

Integrate ICT into syllabus delivery in meaningful ways to introduce and

develop a variety of relevant ICT skills. (KI)

Pre-test to identify students’ skills in ICT. (BK)

Develop capacities in using ICT as an effective means of enhancing

learning experiences for students and colleagues. (SC)

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

and how to teach that content to their students

QT PART A v1.indd 17 18/6/08 6:13:36 PM


1� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

2.2.1
Apply knowledge of the
impact of social, ethnic,
cultural and religious
background factors
to meet the learning needs
of all students.

What activities will require students to treat knowledge as problematic

and to address multiple perspectives?

How can the cultural knowledge of diverse social groupings be

incorporated into lessons and learning resources?

What opportunities do students have to express their own learning

in a way that demonstrates or draws on their cultural backgrounds?

2.2.2
Apply knowledge of the
typical stages of students’
physical, social and intellectual
development as well as an
awareness of exceptions to
general patterns.

How can lessons be designed to address the differing needs and

capabilities of students?

What strategies are in place to accommodate variations of physical,

social and intellectual development?

How are students’ prior learning experiences identified and used by

the teacher to design appropriate, challenging learning experiences?

What learning activities will be engaging and challenging to the age

or stage appropriate groups in the class?

2.2.3
Apply practical and
theoretical knowledge
and understanding of the
different approaches
to learning to enhance
student outcomes.

What learning resources and experiences are provided that offer

students choice and motivate them to participate?

What opportunities are there for students to negotiate learning tasks?

2.2.4
Apply knowledge and
understanding of students’
skills, interests and prior
achievements and their
impact on learning.

To what extent do lessons regularly and explicitly build from students’

background knowledge, in terms of prior school knowledge, as well as

other aspects of their personal lives?

What challenging learning experiences or questions can provide for

a range of possible responses that allow students to draw upon their

background knowledge?

Element 2 Teachers know their students and how

Professional Knowledge

QT PART A v1.indd 18 18/6/08 6:13:36 PM


1�© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Suggestions using the Quality Teaching model

Identify and explore the assumptions underpinning a variety of

perspectives when presenting a theme or topic. (PK)

Incorporate into lessons the cultural knowledge and skills of diverse

cultural and social groups. (CK)

Value differences of opinion and use them as a learning tool. (I)

Design activities and tasks that allow students of different abilities

and stages of development to achieve success. (SS)

Refer to the standards articulated in the syllabus outcomes, content

and stage statements, and in student work samples, to develop

a clear understanding of the expectations for the students’ current

stages, and for the stages beyond. (HE)

Design class learning activities to incorporate scaffolded choices,

e.g. tiered activities with multiple entry and exit points, so that

students can determine where they begin, and what challenges

they can meet. (SD)

Provide a range of pathways for students to demonstrate their

learning outcomes e.g. self and peer assessment, logbooks,

presentations, performances, reflective journals, portfolios, models

and online/electronic products. (SD)

Identify and acknowledge background knowledge through assessing

prior school knowledge, e.g. by pre-testing, mind-mapping, using

open-ended questions and brainstorming to generate ideas about

a topic. (BK)

Identify the prior learning of students and monitor their progress in

order to support the development of appropriately challenging work

for all students. (HE)

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

they learn

QT PART A v1.indd 19 18/6/08 6:13:37 PM


�0 © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Element 2 Teachers know their students and how

Professional Knowledge

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

2.2.5
Demonstrate the capacity
to apply effective strategies
for teaching:
– Aboriginal and Torres Strait

Islander students
– Students with Special

Education Needs
– Non-English Speaking

Background students
– Students with Challenging

Behaviours.

How is learning designed to regularly and explicitly build from

students’ background and cultural knowledge?

How can lessons demonstrate that the social and cultural backgrounds

of the students are valued?

How are real-life contexts or problems brought into teaching and

learning sequences?

What knowledge is treated as problematic and open to multiple

perspectives?

How can students be clear about what counts as a high-quality

performance or product?

How are students engaged in thinking that requires them to organise,

apply, analyse, synthesise and evaluate knowledge?

2.2.6
Apply a range of literacy
strategies to meet the needs
of all students including:
– Aboriginal and Torres Strait

Islander students
– Students with Special

Education Needs
– Non-English Speaking

Background students
– Students with Challenging

Behaviours.

How is background knowledge incorporated in learning activities

through reference to family, community, previous experience and

popular culture?

How do learning activities build on students’ background and prior

school knowledge?

How is the specialist language of the subject “unpacked” for students?

What learning experiences will support students to use language

effectively for a range of purposes, audiences and contexts?

How are all students encouraged to explore a variety of literacy forms

such as visual and digital literacy?

How are the literacy demands of a task modelled and taught explicitly

and systematically?

QT PART A v1.indd 20 18/6/08 6:13:38 PM

How are students engaged in substantive communication?


�1© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

they learn

Suggestions using the Quality Teaching model

Establish an environment of mutual support and respect in the

classroom. (SS)

Use learning resources that value and reflect diversity. Include members

of the community from diverse backgrounds as a resource. (CK)

Make explicit connections between in-class learning and the students’

world. (C)

Present knowledge as something that changes and is open to

different perspectives. (PK)

Incorporate into lessons the cultural knowledge that students from a

variety of linguistic, cultural and social groups bring to the classroom.

(CK)

Design flexible learning tasks that will allow all students to experience

success while demonstrating deep understanding of the content.

(SS, DU)

Connect learning to what is meaningful and interesting to particular

students. (E)

Design activities that require students to organise, apply, analyse,

synthesise and evaluate knowledge. (HOT)

Where appropriate, include members of the community from diverse

cultural backgrounds as a resource in lessons. Incorporate practices

and events of local communities. (CK)

Provide learning activities and structures that foster substantive

communication, e.g. in pairs, small group discussion and cooperative

learning activities to allow students to share substantive ideas. (SC)

Employ narrative to enrich student understanding, including personal

stories, biographies, historical accounts, case studies, literary and

cultural texts, and performances. (N)

Use a variety of measures to identify and acknowledge students’

background and prior school literacy knowledge. (BK)

introduction of new language and usage. (M)

Explicitly teach about language, including various forms of literacy

such as visual and digital literacy and how it works in texts for a

variety of purposes and audiences across KLAs. (M)

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

QT PART A v1.indd 21 18/6/08 6:13:38 PM

Build on student ’s known language and appropriately pace the


�� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

3.2.1
Identify and articulate clear
learning goals that reflect
important conceptual
understandings of the
content/discipline(s) taught.

How can the key concepts (including skills and processes) that students

need to know and understand be clearly identified?

What are the relationships between key concepts, and how can they

be clearly and explicitly conveyed to students?

What information do students need to make them aware of learning

outcomes?

3.2.2
Design and implement
coherent, well-structured
lessons and lesson sequences
that engage students and
enhance student learning
outcomes.

How are the three dimensions of the Quality Teaching model

integrated into learning plans to engage students and enhance their

learning outcomes?5

How can lesson sequences be designed to explicitly illustrate key

concepts identified from the syllabus?

What scaffolds can support students in grasping key concepts?

How can lesson plans and sequences be structured to promote

students’ sustained interest and focus on the substance of the lessons?

What serious challenges are presented for all students?

3.2.3
Select and organise subject/
content in structured teaching
and learning programs that
reflect sound knowledge of
subject content/discipline(s)
taught.

What features of the teaching program:

provide a sustained focus on the key concepts of the subject/

discipline?

draw together the key concepts of the subject content/discipline

in a coherent way?

provide students with opportunities to recognise knowledge

as constructed and open to question?

–

–

–

Professional Practice

Element 3 Teachers plan, assess and report for

5 Use Quality teaching in NSW public schools: A classroom practice guide (2006) to help your planning.

QT PART A v1.indd 22 18/6/08 6:13:38 PM


��© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Suggestions using the Quality Teaching model

Identify significant concepts in syllabuses and use the content

to explicitly illustrate the concepts by asking yourself:

What do I want the students to learn? (DK)

Why does the learning matter (for the students)? (C)

Provide students with explicit quality criteria directly related to

learning and syllabus outcomes. (EQC)

Use the three dimensions of the Quality Teaching model to reflect on

and analyse lesson plans and sequences.6

Ensure that all dimensions and elements of the Quality Teaching

model are evident in lesson sequences.

Design lesson sequences to illustrate key concepts in the syllabus

incorporating activities that sustain interest and focus on the

substance of lessons. (DK)

Challenge students and build success by appropriately structuring

learning, e.g. by providing scaffolds for those that need support

and open-ended tasks to enable a range of responses or a variety

of pathways. (HE)

Use strategies and structures that allow all students to contribute

and collaborate, e.g. collaborative learning, think-pair-share and

jigsaw activities. (I)

Connect learning to what is meaningful and interesting to students

in the class. (BK)

Identify significant concepts in syllabuses by reviewing objectives,

outcomes, content and foundation or stage statements. (DK)

Ensure that programs connect and clearly articulate the key concepts

of the subject and syllabus. (DK)

Connect key concepts being addressed from lesson to lesson. (DK)

Provide opportunities for students to question assumptions about

knowledge or to recognise different perspectives on knowledge. (PK)

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

��

6 Use the coding procedures described in Quality teaching in NSW public schools: An assessment practice guide.

effective learning

QT PART A v1.indd 23 18/6/08 6:13:39 PM


�4 © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Element 3 Teachers plan, assess and report for

Professional Practice

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

3.2.4
Select, develop and
use a variety of appropriate
resources and materials that
engage students and support
their learning.

What resources and learning experiences can be designed to deepen

student understanding of, and engagement with, the key concepts?

What learning resources are available to challenge and engage

all students?

What consideration is given to students’ backgrounds and prior

knowledge when selecting and developing learning resources?

3.2.5
Use a broad range of effective
strategies to assess student
achievement of learning
outcomes.

What assessment strategies will:

require students to manipulate information and ideas to solve

problems and create new meanings and understandings?

allow students to produce elaborate, coherent clarification of

ideas, concepts or arguments directly related to the substance

of the topic?

provide students with multiple means of demonstrating their

learning achievements and understanding?

include other elements of the Quality Teaching model that will

enhance student learning in this topic?

–

–

–

–

3.2.10
Use student assessment results
to evaluate teaching and
learning programs and inform
further planning.

What are the explicit quality criteria for student assessment and how

are they taken into account when evaluating and planning further

learning?

What opportunities are students given to demonstrate deep

understanding in assessment?

How do students demonstrate their understanding with argument or

elaborated reasoning?

Where are students required to interpret, analyse, synthesise or

evaluate ideas or information in the set tasks?

Where are students required to treat knowledge as problematic or

open to question?

At what points in the assessment program are students required to

analyse how language works to clarify meaning?

QT PART A v1.indd 24 18/6/08 6:13:39 PM


�5© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Suggestions using the Quality Teaching model

Select, develop and use resources that require students to evaluate,

manipulate and transform information and ideas. Use Bloom’s

taxonomy (various educational websites are useful here7). (HOT)

Design tasks to address issues of direct relevance to students and

their community. (BK)

Select, develop and use resources that challenge students and require

them to take conceptual risks. (HE)

Scaffold tasks so that students can determine where they begin and

what challenges they can meet. (SD)

Use resources that draw direct connections with students’

background knowledge and understanding. (BK)

When designing assessment tasks, consider the questions:

What do I want the students to do or produce to demonstrate their
learning? (DU)

How well do I expect them to do it? (EQC)

Devise assessment strategies that:

address the full range of concepts and skills required for a full

understanding of the learning program. (DK)

provide opportunities for students to evaluate, manipulate and

transform information. (HOT)

provide multiple appropriate ways for students to demonstrate

achievement of learning outcomes, e.g. logbooks, presentations,

performance, reflective journals, models and online products. (SD)

–

–

–

–

–

Use a broad selection of student work samples that reflects the

range of students in the class, to critically reflect on the associated

assessment task or learning experience. When reviewing the work

samples consider the following questions:

To what extent do students demonstrate a deep understanding

of important concepts? (DU)

To what extent do students demonstrate an elaborated

communication about the subject that is clear and coherent,

rich in detail, qualification and argument? (SC)

To what extent do student work samples show evidence

of interpretation, analysis, synthesis or evaluation? (HOT)

To what extent were students required to treat knowledge as

problematic and open to social, political, cultural and

historical influence? (PK)

To what extent were students required to analyse how language

works to clarify meaning?

–

–

–

–

–

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

effective learning

7 See for example http://www.teachers.ash.org.au/researchskills/dalton.htm.

QT PART A v1.indd 25 18/6/08 6:13:40 PM


�� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Element 4 Teachers communicate effectively with

Professional Practice

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

4.2.1
Explain goals, content,
concepts and ideas clearly
and accurately to students.

Is the knowledge being addressed organised around a small number

of key concepts?

How are students engaged in substantial classroom conversations

and communication about the main goals, concepts and ideas in their

lesson?

What significant concepts, including skills and processes, are identified

from the syllabus and made explicit to students?

What explicit guidelines are students provided with regarding learning

goals, content and concepts?

How can these concepts and guidelines be used as regular reference

points in lessons?

To what extent are students provided with explicit criteria for the

quality of work they are to produce?

4.2.2
Use questions and classroom
discussion effectively to probe
students’ understanding of
the content.

How do questions and classroom discussion allow students to

demonstrate a profound and meaningful understanding of central

ideas and the relationships between these ideas?

How can classroom discussion be structured to have students

regularly engaged in substantive communication about the ideas

and concepts of lessons?

4.2.3
Respond to student discussion
to promote learning and
encourage other students
to contribute.

To what extent are students regularly engaged in sustained

conversations about the ideas they are encountering?

How can students be encouraged to take risks in their learning

and class discussion?

What aspects of the classroom environment provide support

for students to confidently express ideas and opinions?

How can classroom activities encourage students to organise,

reorganise, apply, analyse, synthesise or evaluate knowledge

and information?

How can narrative be used in the classroom to enrich understanding

and promote effective communication?

QT PART A v1.indd 26 18/6/08 6:13:41 PM


��© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Suggestions using the Quality Teaching model

Make explicit for students the key concepts, skills and processes

they need to learn. (DK)

Ensure that students are regularly involved in sustained conversations

about the ideas and concepts they are encountering. (SC)

Clarify quality criteria for student work to reach a shared

understanding of what is expected, e.g. have students state in

their own words what they think they need to do to show their

understanding. (EQC)

Provide annotated exemplars, work samples and models so that

all students know what is expected for a high quality product

or performance. (EQC)

Develop opportunities and structures for substantive communication,

e.g. in pairs, small group discussion and cooperative learning activities

to allow students to share and develop substantive ideas about the

learning. (SC)

Provide learning tools that facilitate deep understanding. (DU)

Frame questions to facilitate reciprocal communication and require

depth of response from students. (SC)

Pose questions that can have multiple answers or possibilities and ask

students to justify their responses and/or evaluate information from

a variety of sources. (HOT)

Scaffold classroom discussion to produce reciprocal and sustained

interactions that focus on the substance of the lesson. (SC)

Provide opportunities for students to construct meaning from

information and to evaluate, manipulate and transform information.

(HOT)

Plan a variety of opportunities for students to construct their own

stories related to the substance of lessons. (N)

Teach and model skills such as philosophical enquiry, active listening,

turn-taking, using wait time, open-ended questioning and giving

constructive feedback. (SC)

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

their students

QT PART A v1.indd 27 18/6/08 6:13:41 PM


�� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Element 4 Teachers communicate effectively with

Professional Practice

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

4.2.4
Design and facilitate a variety
of purposeful group structures
that facilitate student
engagement to make content
meaningful.

What opportunities are students given to engage in communication

about the substance of their learning?

To what extent do lessons include and publicly value the participation

of all students from diverse cultural, linguistic, religious and social

groups represented in the classroom?

How can students be provided with opportunities to share their

knowledge with audiences beyond their classoom?

4.2.5
Create, select and use
a variety of appropriate
teaching strategies and
resources including ICT
and other technologies to
make content meaningful
to students.

What teaching strategies can be used to deepen students’

understanding of key concepts and develop relevant skills?

How can ICT be integrated in the learning to enhance student

understanding of the key concepts of the syllabus?

QT PART A v1.indd 28 18/6/08 6:13:41 PM


��© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Suggestions using the Quality Teaching model

Negotiate varied roles within groups to enhance inclusion

and support for all students and promote joint ownership of

tasks. (E)

Reflect on and consider ways of including those students who are

passively disengaged in the public work of the class. (I)

Teach skills in team work, consensus building, active listening

and positive feedback. (SS)

Link learning to and encourage discussion about current issues in the

local community, media or popular culture. (C)

Construct tasks and activities that require students to draw on

the knowledge they have gained in out-of-school contexts. (BK)

Make explicit connections in ICT-based tasks between the ICT

and the key concepts being explored. (KI)

Employ narrative to make content meaningful to students

and to enrich their understanding. (N)

Design activities and resources that connect classroom

knowledge with issues beyond the classroom in ways that create

personal meaning and highlight the significance of the knowledge

for students. (C)

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

their students

QT PART A v1.indd 29 18/6/08 6:13:42 PM


�0 © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Element 5 Teachers create and maintain safe and challenging

Professional Practice

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

5.2.1
Maintain consistent, fair and
equitable interactions with
students to establish rapport
and lead them to display these
same characteristics in their
interactions with one another.

How do you build mutual support and respect in the classroom?

How can you make the classroom free of personal comment or

put-downs?

What opportunities are provided for students and the teacher

to know, understand and value each other?

5.2.2
Ensure equitable student
participation in classroom
activities by establishing
safe and supportive learning
environments.

How can lessons include and publicly value the participation of

all students across the social and cultural backgrounds represented

in the classroom?

Is the classroom free of prejudice and discrimination?

How do lessons include and incorporate the cultural knowledge of

diverse social groups?

5.2.3
Implement strategies
to establish a positive
environment supporting
student effort and learning.

How can you create strong positive support for learning and

mutual respect among teachers and students and others assisting

students’ learning?

How can you design lessons so that students exercise some direction

over the selection of activities related to their learning and the means

and manner by which these activities will be done?

5.2.4
Establish orderly and
workable learning routines
that ensure substantial
student time on learning
tasks.

How are learning activities appropriately structured and scaffolded

to support learning for all students?

How do learning activities allow students to contribute to and

collaborate in the learning?

Are activities purposeful and engaging with clear goals that students

perceive to be worthwhile?

QT PART A v1.indd 30 18/6/08 6:13:42 PM


�1© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Suggestions using the Quality Teaching model

Model language and behaviour that demonstrate respect for others’

ideas, opinions and work. (SS)

Instil a sense of group solidarity to moderate classroom behaviour,

e.g. by developing class rules in a collaborative fashion. (SS)

Connect to students’ interests in order to build rapport and mutual

support. (BK)

Consider how learning resources reflect and value diversity. (CK)

Create opportunities for all students to experience the range

of classroom roles in learning activities by using strategies such as

home group/expert group, think-pair-share, group roles and

cooperative learning strategies. (SS)

Select learning resources that reflect and value diversity and that

include the practices and protocols of diverse social groups. (CK)

Use strategies and structures that allow all students to contribute

and collaborate, e.g. collaborative learning, think-pair-share and

jigsaw activities. Ensure the classroom is free of prejudice and

discrimination. (I)

Set learning activities that present a serious challenge to all students

and encourage them to take conceptual risks. (HE)

Negotiate appropriate learning tasks and be open to ideas suggested

by students for learning activities. (SD)

Acknowledge and celebrate success and progress in learning. (SS)

Encourage student self-evaluation of progress and achievement of

learning goals. (SD)

Establish learning goals for the lesson, while connecting learning from

prior lessons and those to follow. (DK) (BK)

Ensure that learning experiences are purposeful and interesting with

clear goals that students perceive to be worthwhile. (SSR)

Challenge students and build success by appropriately structuring

learning, e.g. scaffolding for students needing support and providing

open-ended tasks that enable a range of responses. (E)

Ask the questions:

– What do I want the students to do or produce? and

– How well do I expect them to do it? (EQC)

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

learning environments through the use of classroom management skills

QT PART A v1.indd 31 18/6/08 6:13:43 PM


�� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Element 5 Teachers create and maintain safe and challenging

Professional Practice

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

5.2.5
Manage student behaviour
through engaging students in
purposeful and worthwhile
learning activities.

How can learning activities be organised around a manageable number

of clearly articulated key concepts?

What opportunities are students given to demonstrate their understanding?

What activities will seriously engage students in the lesson with

sustained interest and attention?

How will lesson organisation ensure that students demonstrate

autonomy and initiative so that minimal attention to the regulation

of student behaviour is required?

5.2.6
Handle classroom discipline
problems quickly, fairly and
respectfully.

How can classroom practices be designed to build a sense of

ownership and group solidarity which moderates classroom behaviour?

Are class rules developed in a collaborative fashion?

5.2.7
Apply specific requirements
to ensure student safety
in classrooms.

How can the quality of performance or product expected be clearly

communicated to all students?

How can all students be actively and safely engaged in learning

activities?

Do all students understand the standards of behaviour required

to maintain safety in the classroom?

QT PART A v1.indd 32 18/6/08 6:13:43 PM


��© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Suggestions using the Quality Teaching model

Map outcomes and content during unit planning so that each

lesson focuses on illustrating significant concepts while addressing

manageable amounts of . (DK)

Provide a range of opportunities within the lesson and the unit for

students to demonstrate deep understanding, e.g. problem solving,

developing or answering probing questions, and providing reasoned

arguments for a point of view. (DU)

Plan to do less better. (DU)

Incorporate activities that require students to address issues in their

community or that have application beyond the classroom. (C)

Ensure activities are purposeful and relevant with clear goals that

students perceive to be worthwhile. (SSR)

Connect learning to what is meaningful and interesting to students. (E)

Use the cultural and social knowledge of the groups represented

in the class in the design and development of learning activities. (I)

Negotiate a shared understanding, expectation and acceptance of

responsibilities and rights within the classroom, e.g. collaboratively

develop a code of conduct, and provide choice and decision-making

opportunities for students. (SSR)

Ensure students understand the consequences of choices and of their

behaviours. (SSR)

of work expected of them. (EQC)

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

learning environments through the use of classroom management skills

QT PART A v1.indd 33 18/6/08 6:13:43 PM

Provide students with clear criteria that explicitly describe the quality

content


�4 © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Element 6 Teachers continually improve their

Professional Commitment

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

6.2.1
Reflect critically on
teaching and learning
practice to enhance student
learning outcomes.

How regularly do you reflect on the pedagogy you use in the

classroom?

What opportunities do you utilise to formally reflect on

teaching practice?

6.2.2
Use the professional
standards to identify personal
professional development
needs and plan accordingly.

How can the Quality Teaching model help you to use the professional

teaching standards to reflect on and identify your professional

learning needs?

6.2.3
Engage in professional
development to extend and
refine teaching and learning
practices.

What formal opportunities do you take up to engage in professional

dialogue about teaching practice?

6.2.4
Work productively and
openly with colleagues in
reviewing teaching strategies
and refining professional
knowledge and practice.

How can you regularly and systematically work with your colleagues

to reflect on and refine teaching practice?

6.2.5
Accept and offer constructive
feedback to support
a professional learning
community.

What opportunities do you find to share plans, programs, assessment

activities and classroom practice for the purposes of constructive

feedback?

What constructive contribution do you make to professional

discussions with colleagues?

6.2.6
Participate constructively
in formal and informal
professional discussions
with colleagues.

How often do you participate in collegial discussion about pedagogy?

QT PART A v1.indd 34 18/6/08 6:13:44 PM


�5© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Suggestions using the Quality Teaching model

Use the Quality Teaching model to:

reflect on and analyse teaching practice.

establish a common language to talk about practice.

engage in dialogue and critical reflection on classroom and

assessment practice.

–

–

–

Use the Quality Teaching model as a tool to evaluate personal

achievement of the professional standards and to identify professional

learning needs.

Use the Quality Teaching support materials to investigate

teaching challenges.

Seek out opportunities to engage in collegial discussion and

reflection on teaching practices, including team teaching, peer

observation and feedback.

Use the Quality Teaching support materials to reflect on all aspects

of practice and to stimulate professional dialogue.

Use a Lesson Study approach, underpinned by the Quality Teaching

model (see Part B), to plan and teach a lesson and receive feedback

from a colleague. Refine the lesson then observe a colleague teach

the same lesson to a different class.

in collaborative coding of assessment tasks, plans and programs.

Use the professional learning activities outlined in Part B

of this document.

Use the Phase 2 and 3 Quality Teaching support materials to review

and refine lesson plans, units of work and assessment tasks,

including collegial coding and evaluation.

Negotiate classroom visits with colleagues for the purpose

of providing constructive feedback on classroom practice.

Use the Quality Teaching support materials to engage in collegial

discussion and reflection on teaching practices including team

teaching, peer observation and feedback.

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

professional knowledge and practice

QT PART A v1.indd 35 18/6/08 6:13:44 PM

Use A classroom practice guide to code observed lessons and

provide feedback to colleagues. Use An assessement practice guide


�� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Element 7 Teachers are actively engaged members

Professional Commitment

NSW Professional
Teaching Standards at
Professional Competence

Focus questions using the Quality Teaching model

7.2.1
Communicate regularly and
effectively with parents
and caregivers, and other
colleagues about students’
learning and well-being.

How can respect and value for students’ diverse social, cultural, ethnic

and religious backgrounds be demonstrated in communications with

colleagues, parents and caregivers?

How are students’ learning goals and teaching programs clearly

communicated to parents and caregivers?

7.2.2
Demonstrate empathy
and understanding in all
communication including
reporting student
achievement to parents and
caregivers.

Is strong positive support for learning and mutual respect extended

beyond the classroom to relations with parents and caregivers?

7.2.3
Provide opportunities for
parents and caregivers to
be involved in the teaching
program where appropriate.

Are parents and caregivers accorded the role of partners in supporting

students’ learning?

Is the cultural and background knowledge of parents and caregivers

acknowledged, respected and valued in teaching and learning

programs?

7.2.4
Interact and network with
colleagues and community
stakeholders in educational
forums.

How do you keep up to date with developments in your subject area

and in professional practice?

What formal programs of professional learning do you utilise?

How current is your working knowledge of relevant DET

policy documents?

How do you address policy in your teaching and learning programs?

QT PART A v1.indd 36 18/6/08 6:13:45 PM


��© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Suggestions using the Quality Teaching model

to parents and caregivers with supportive and explanatory

EQC

Identify and acknowledge the out-of-school knowledge of students

by communicating with students’ families and gaining familiarity with

students’ interests and the communities in which they live. (CK, BK)

Demonstrate strong, positive support for learning and mutual respect

in all communications with parents and caregivers. (SS)

Where appropriate, include members of the community from diverse

cultural backgrounds in learning activities (CK) to bring alive the

learning of the lesson. (N)

Use the language and concepts of the Quality Teaching model when

discussing teaching and learning in public forums on educational

issues.

Intellectual quality

DK Deep knowledge

DU Deep understanding

PK Problematic knowledge

HOT Higher -order thinking

M Metalanguage

SC Substantive communication

Quality learning environment

EQC Explicit quality criteria

E Engagement

HE High expectations

SS Social support

SSR Students’ self-regulation

SD Student direction

Significance

BK Background knowledge

CK Cultural knowledge

KI Knowledge integration

I Inclusivity

C Connectedness

N Narrative

Quality Teaching dimensions

Quality Teaching elements

of their profession and the wider community

QT PART A v1.indd 37 18/6/08 6:13:45 PM

documentation about student assessment requirements and

learning program outlines. )

Communicate high expectations of student achievement (HE)

(


�� © State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

Resources and References

Support materials for the
NSW Quality Teaching model

Phase 1: Introducing Quality Teaching

NSW Department of Education and Training Quality
teaching in NSW public schools: Discussion paper
(2008)

NSW Department of Education and Training Quality
teaching in NSW public schools: Starting the
discussion (2003)

NSW Department of Education and Training Quality
teaching in NSW public schools: An annotated
bibliography (2008)

NSW Department of Education and Training Quality
teaching in NSW public schools: A DVD introduction
(2006)

Phase 2: Classroom practice

NSW Department of Education and Training Quality
teaching in NSW public schools: A classroom
practice guide (2006)

NSW Department of Education and Training Quality
teaching in NSW public schools: Continuing the
discussion about classroom practice (2006)

NSW Department of Education and Training Quality
teaching in NSW public schools: Continuing the
discussion about classroom practice: Lesson extracts
K–10 (2006)

Phase 3: Assessment practice

NSW Department of Education and Training Quality
teaching in NSW public schools: An assessment
practice guide (2006)

NSW Department of Education and Training Quality
teaching in NSW public schools: Continuing the
discussion about assessment practice (2006)

NSW Department of Education
and Training

Professional Support for New Scheme Teachers:
Achieving Accreditation at Professional Competence:
A guide for NSW government schools (2007)

Office of Schools Plan 2006 – 2008 (2006)

The Professional Learning Continuum (2006)

Accreditation of New Scheme Teachers in NSW
Government Schools Policy

Procedures for Managing Probationary Teachers (2005)

Accreditation of New Scheme Teachers at
Professional Competence Procedures (April 2008)

NSW Institute of Teachers

Professional Teaching Standards (2004)

Teacher Accreditation Manual, incorporating An
Evidence Guide for Accreditation at Professional
Competence (2005)

Websites

NSW Department of Education and Training

Professional Learning and Leadership
Development Directorate
www.det.nsw.edu.au/proflearn

Accreditation of New Scheme Teachers in NSW
Government Schools Policy
www.det.nsw.edu.au/policies/employment/
recruit/tchr_acred/PD�00501�5.shtml

Accreditation of New Scheme Teachers in NSW
Government Schools Procedures
www.det.nsw.edu.au/policies/employment/
recruit/tchr_acred

NSW Institute of Teachers
www.nswteachers.nsw.edu.au

NSW Board of Studies
www.boardofstudies.nsw.edu.au

Professional Teachers Council NSW
www.ptc.nsw.edu.au

QT PART A v1.indd 38 18/6/08 6:13:46 PM

(2008)


© State of NSW, Department of Education and Training, Professional Learning and Leadership Development Directorate 2008, NSW Department of Education and Training

QT PART A v1.indd 39 18/6/08 6:13:48 PM


For further support with professional learning and the NSW Quality Teaching
model, please contact:

Professional Learning and Leadership
Development Directorate
Teacher Learning Unit
T 02 98867767
E plldd@det.nsw.edu.au
www.det.nsw.edu.au/proflearn/areas/qt

SCIS 1335238

ISBN 9780731385485

© State of NSW, Department of Education and Training, Professional Learning
and Leadership Development Directorate 2008, NSW Department of Education
and Training.

Copies of this resource may be made for use in connection with NSW Department
of Education and Training activities on the condition that copies of the material
shall be made without alteration and must retain acknowledgment of the
copyright. Any enquiries about alterations, or about reproduction for other
purposes including commercial purposes, should be directed to Professional
Learning and Leadership Development Directorate on 02 9886 7767 in the

first instance.

© June 2008

Professional Learning and Leadership

Development Directorate

QT PART A v1.indd 40 18/6/08 6:13:49 PM


