
Surveillance, performativity and normalised
practice: the use and impact of graded lesson

observations in Further Education colleges

Item Type Journal article

Authors O'Leary, Matt

Citation Surveillance, performativity and normalised practice: the use
and impact of graded lesson observations in Further Education
colleges 2013, 37 (5):694 Journal of Further and Higher Education

DOI 10.1080/0309877X.2012.684036

Publisher Taylor & Francis

Journal Journal of Further and Higher Education

Download date 2025-12-08 07:34:33

Link to Item http://hdl.handle.net/2436/334762

http://dx.doi.org/10.1080/0309877X.2012.684036
http://hdl.handle.net/2436/334762


PROOF COVER SHEET
Journal acronym: CJFH

Author(s): Matt O’Leary

Article title: Surveillance, performativity and normalised practice: the use and impact of graded lesson

observations in Further Education colleges

Article no: 684036

Enclosures: 1) Query sheet

2) Article proofs

Dear Author,

1. Please check these proofs carefully. It is the responsibility of the corresponding author
to check these and approve or amend them. A second proof is not normally provided.
Taylor & Francis cannot be held responsible for uncorrected errors, even if introduced
during the production process. Once your corrections have been added to the article, it
will be considered ready for publication.

Please limit changes at this stage to the correction of errors. You should not make
insignificant changes, improve prose style, add new material, or delete existing material at
this stage. Making a large number of small, non-essential corrections can lead to errors
being introduced. We therefore reserve the right not to make such corrections.

For detailed guidance on how to check your proofs, please see
http://journalauthors.tandf.co.uk/production/checkingproofs.asp

2. Please review the table of contributors below and confirm that the first and last
names are structured correctly and that the authors are listed in the correct order of
contribution. This check is to ensure that your name will appear correctly online and
when the article is indexed.

Sequence Prefix Given name(s) Surname Suffix

1 Matt O’Leary


Queries are marked in the margins of the proofs.

AUTHOR QUERIES

General query: You have warranted that you have secured the necessary written permission
from the appropriate copyright owner for the reproduction of any text, illustration, or other
material in your article. (Please see http://journalauthors.tandf.co.uk/preparation/permission.
asp.) Please check that any required acknowledgements have been included to reflect this.

AQ1 Please confirm that I have added the correct publisher details.

AQ2 Please provide page range.

AQ3 Was this paper presented at the conference? Please confirm and provide dates in
order that this can be styled as per Chicago F.

AQ4 Does this have an author (government dept, eg)? Please provide details in order for
this ref to be styled as per Chicago F.


Surveillance, performativity and normalised practice: the use and
impact of graded lesson observations in Further Education
colleges

Matt O’Leary*

5School of Education, University of Wolverhampton, UK

(Received 7 June 2010; final version received 27 December 2011)

In little over a decade, the observation of teaching and learning (OTL)
has become the cornerstone of Further Education (FE) colleges’ quality
systems for assuring and improving the professional skills and knowl-

10edge base of tutors. Yet OTL remains an under-researched area of
inquiry with little known about the impact of its use on the professional
identity, learning and development of FE tutors. This paper examines the
specific practice of graded OTL and in so doing discusses findings from
a mixed-methods study conducted in 10 colleges situated across the

15West Midlands region of England. Data from a questionnaire survey and
semi-structured interviews were analysed within a theoretical framework
that drew largely on aspects of Foucauldian theory as well as the twin
phenomena of new managerialism and performativity. This analysis
revealed how OTL has become normalised as a performative tool of

20managerialist systems designed to assure and improve standards, perfor-
mance and accountability in teaching and learning. It is argued that FE
has now outgrown graded OTL and it is time for a moratorium on its
use. Colleges and tutors need to be given greater professional autonomy
with regard to OTL and be allowed to develop their own systems that

25place professional learning and development at the forefront, rather than
the requirements of performance management systems.

Keywords: lesson observation; observation of teaching and learning
(OTL); normalisation; surveillance

30
Introduction

The sheer volume of initiatives and policies produced under the New
Labour government was testament to its efforts to reform the Further Educa-

35tion (FE) landscape in England. A key driver of this reform agenda was the
focus on strategies to develop and improve the professional skills and
knowledge base of the sector’s teaching staff. The effectiveness of such
strategies has been critiqued in some studies (e.g. Colley et al. 2007), as

*Email: moleary@wlv.ac.uk

Journal of Further and Higher Education
Vol. X, No. X, XXXX 2012, XXX–XXX

ISSN 0309-877X print/ISSN 1469-9486 online
� 2012 UCU
http://dx.doi.org/10.1080/0309877X.2012.684036
http://www.tandfonline.com

CJFH QA: SA
684036 21 April 2012Initial


indeed has the thorny and contentious issue of what constitutes professional
5 development in FE and how it takes place (e.g. Bathmaker and Avis 2005;

Gleeson and James 2007; James and Biesta 2007; Orr 2008). Observations
of teaching and learning (OTL) play an important role in this domain, since
they are regarded in some circles as the cornerstone of colleges’ quality
systems for teaching and learning (Hatton 2008; Ofsted 2008a).

10 This paper reports on findings from a study into the use of OTL and its
impact on the professional identity, learning and development of staff in 10
FE colleges in the West Midlands in England. Though the research investi-
gated the full range of OTL in use, discussion in this paper is limited to the
common practice of graded OTL, i.e. where lessons are assessed and graded

15 against Ofsted’s four-point scale (Ofsted 2008b).
The first half of the paper provides the policy backdrop to how and why

graded OTL emerged as a key element in Quality Assurance (QA) and
Quality Improvement (QI) systems of teaching and learning in FE. As part
of this discussion, Ofsted, whose role in shaping FE sector policy has mark-

20 edly increased in recent years, is identified as the principal hegemonic force
behind the development of this practice.

The second half of the paper presents an overview of the study’s method-
ology in which the rationale, sample, context and research methods are out-
lined. The theoretical framework of the study is examined, centring on the

25 work of Foucault (1977, 1980, 2002) and his notion of normalisation in the
context of surveillance. This is followed by a discussion of the key themes
and issues to emerge from an analysis of the study’s data across all 10
colleges.

Policy background

30 The emergence of OTL in FE: putting teaching and learning at the
forefront of improvement

OTL is a relatively new phenomenon in FE. It is only during the past two
decades that colleges in England have witnessed its widespread use, yet in
this short space of time it has become the cornerstone of QA and QI sys-

35 tems for teaching and learning (Armitage et al. 2003). Understanding the
context and rationale for its emergence requires the sewing together of a
patchwork quilt of policies and initiatives produced as part of the reform
agenda that has characterised FE over the last two decades.

One of the key drivers of these reforms has been the prioritisation of
40 teaching and learning as the foundation on which to build continuous

improvement across the sector (e.g. Finlay et al. 2007; James and Biesta
2007; Lucas 2004). This policy focus arose out of a wider political commit-
ment on the part of the New Labour government to promote the role of FE
in ‘upskilling the nation’ (DfEE 1999, 2), which in turn acknowledged that

45 ‘success depend[ed] on the skills of people working in the sector’ (DfES

2 M. O’Leary

CJFH QA: SA
684036 21 April 2012Initial


2004, 3). This rationale resulted in the development of a package of reforms
aimed at raising standards and improving the quality of teaching and learn-
ing, such as the introduction of professional standards (FENTO 1999; LLUK
2006) and the enactment of a ‘Statutory Instrument’ (2001) by the govern-

5ment that made it a legal requirement for all teaching staff to gain an appro-
priate qualification. Such initiatives were designed to improve the
professional skills and knowledge base of tutors, and it was this context
from which OTL emerged as an important multi-purpose vehicle.

These initiatives were themselves linked to a wider neo-liberal reform
10agenda intent on transforming the working cultures of public sector institu-

tions by introducing new systems of management originating from the pri-
vate sector that were designed to improve levels of performance,
productivity and accountability. This approach to management has since
acquired the label of new managerialism and has become associated with

15the way in which FE colleges have operated since the early 1990s (e.g. Ball
2001; Gleeson and Gunter 2001; Randle and Brady 1997).

New managerialism is an umbrella term used to refer to a set of systems,
processes, attitudes and values. According to Randle and Brady (1997, 125),
it was a ‘style of management which emerged in the UK in the early 1980s

20and gradually spread throughout the Public Sector’. It comprised a package
of management techniques taken from the private sector that were consid-
ered successful and could subsequently ‘be applied as a template for public
sector institutions’ (Randle and Brady, 121) to improve levels of productiv-
ity and performance and to make the workforce more accountable.

25A central tenet of new managerialism was the view that workers could
no longer be trusted to do their jobs efficiently and effectively (Robson
1998). This led to the introduction of audit systems and mechanisms of
accountability and ‘performativity’1 to monitor output and performance (Ball
2003). The measurement of teachers’ performance and productivity was a

30key part of this new culture, and it was in light of this that OTL emerged as
an important means of gathering evidence for colleges’ quality systems and
preparing for Ofsted inspections.

During the past decade or so, FE has been subjected to a continuous
stream of policies and initiatives aimed at raising standards and improving

35the quality of teaching and learning, as evidenced by the raft of related pub-
lications to have emerged (e.g. DfEE 1999, 2001; DfES 2002, DfES 2003,
DfES 2004, DfES 2005, DfES 2006; Ofsted 2003, 2004a, 2004b, 2006,
2008a). Coffield and Edward (2009, 373) have likened government policy
to ‘a ratchet screwdriver with no reverse movement allowed; only constant

40forward progression is acceptable’. To reinforce their point they quote from
Learning to Succeed, one of the first publications to present New Labour’s
‘vision of a lifelong learning society’2 (DfEE 1999, 3) and one of the many
that stress how important it is that ‘all provision must be consistently good
and continuously improving’ (43). The terms continuous improvement and

Journal of Further and Higher Education 3

CJFH QA: SA
684036 21 April 2012Initial


5 quality have thus become the mantra of FE sector policy, especially in the
domain of teaching and learning.

Since the turn of the millennium, two policy developments in particular
can be linked to the increased use of OTL in FE. The first, in 1999, saw the
introduction of a new set of professional standards and mandatory qualifica-

10 tions for FE tutors by the Further Education National Training Organisation
(FENTO), which were subsequently revised by Lifelong Learning UK
(LLUK 2006). The second development involved the formation of a new
inspection framework, with Ofsted and the Adult Learning Inspectorate
(ALI) working alongside each other from 2001 before merging into one

15 inspectorate in 2007.
In 2004, a key government report (DfES 2004) recommended more

emphasis on the practical aspects of teaching and highlighted the importance
of OTL in particular, calling for ‘more effective observation of teaching
practice’ (16). Another outcome of the report was that LLUK was commis-

20 sioned to develop a new set of professional teaching standards for FE. The
catalyst for this was a set of recommendations made by Ofsted (2003), in
which eight HEIs and 23 FE colleges were visited by both Ofsted and ALI
inspectors ‘as part of a national survey to evaluate the quality and standards
of ITT in FE’ (2003, 1). The overriding judgement of the report was that

25 the FENTO standards ‘[did] not provide a satisfactory foundation of profes-
sional development for FE teachers at the start of their careers’ 2003, 2).
The report revealed a wide variance between ITT providers in applying the
standards; a view later echoed by Lucas’ (2004, 42) claim that ‘there seems
no standards for applying the standards’. In many cases the standards were

30 simply being mapped to existing ITT programmes in such a way that the
application process became purely perfunctory.

OTL was identified as a weakness in FENTO programmes. The FENTO
guidelines for OTL were criticised for failing to regulate its use by not spec-
ifying precisely how often it should take place and the minimum number of

35 assessed hours of OTL required. This led to a lack of uniformity in practice
across providers, which both Ofsted and LLUK were keen to rectify. The
prominence given to OTL as a key criterion in the assessment of teachers’
professional practice in the LLUK standards was thus a noticeable modifica-
tion to the previous FENTO ones, as evidenced by the requirements below

40 for those following the ‘full teaching role’ route:

There must be a minimum of 8 observations totalling a minimum of 8 hours.
Any single observation must be a minimum of half an hour. (This excludes
observed practice completed for PTLLS.) Observations can be formative and
summative (LLUK 2007, 23).

45 This was a clear attempt to address what Ofsted had originally identified as a
lack of standardised practice in the assessment of trainees’ teaching, as well as

4 M. O’Leary

CJFH QA: SA
684036 21 April 2012Initial


a sign of their increasing influence over FE policy in the classroom. It is to
Ofsted’s role in FE policy that the next section of this paper turns its attention.

The emergence of OTL in FE: the rising role of Ofsted

5Along with the introduction of the new LLUK standards and qualifications
in 2006, the decision to hand over responsibility for all FE inspections to
Ofsted marked another significant act of recent years. On the one hand, it
could be seen as recognition of how standards in teaching and learning were
a high priority in the government’s reform agenda in FE. On the other, it

10may also have been indicative of an underlying aim to ‘police’ the sector
(Gleeson et al. 2005) in order to ensure that performance targets were met
and continuous improvement remained at the top of the agenda.

Prior to the implementation of the new inspection regime, from 1993 to
September 2001, the Further Education Funding Council (FEFC) had been

15responsible for carrying out college inspections. The nature of these inspec-
tions was quite distinct from the Ofsted model, insomuch as they were
regarded by staff as more benign, supportive and ‘much less charged’
(Grubb 2000, 717). The replacement of the FEFC by the Learning and
Skills Council (LSC) in April 2001, along with the introduction of Ofsted,

20heralded an era of change, with quality and continuous improvement the
drivers of the new regime. While it is important to acknowledge other key
players in the ‘drive for excellence’ and improvement, such as the LSC and
the Learning and Skills Improvement Service (LSIS, formerly known as the
QIA), the impact of these agencies on teaching and learning in FE has argu-

25ably been less tangible than that of Ofsted. Ofsted’s involvement in and
influence over the FE sector grew considerably during New Labour’s time
in government (Whitehead 2005). Its original remit of inspecting standards
in colleges was extended to defining them. It has taken a leading role in
shaping the QA and QI policy agenda, as evidenced by some of the key

30publications to have emerged in recent years that have influenced manage-
ment in FE colleges (e.g. Ofsted 2003, 2004a, 2004b, 2006, 2008a).

As discussed in the previous section, one of Ofsted’s criticisms in its sur-
vey of ITT provision in the sector was that insufficient attention was given
to OTL under the FENTO programmes (Ofsted 2003). The central role of

35OTL in self-assessment in FE was also underlined in two parallel reports
that were later to become seminal documents for senior college manage-
ment: Why Colleges Succeed and Why Colleges Fail (2004a, 2004b), and
more recently How Colleges Improve (Ofsted 2008a).

In the 2004 reports, ‘underperforming colleges’ were criticised for having
40OTL schemes that were ‘poorly conceived and implemented’ (2004a, 14).

In colleges where there was evidence of ‘a reluctance to grade observations
which are viewed as developmental rather than quality control activities’,
Ofsted concluded that such schemes were ‘insufficiently robust, partly

Journal of Further and Higher Education 5

CJFH QA: SA
684036 21 April 2012Initial


because the observations are not graded’ (2004a, 14). The diction of both
5 reports (2004a and 2004b) implied that without the use of a grading scale,

the OTL data were deemed less valid and reliable. Similarly in the 2008
report (Ofsted 2008a), graded OTL was emphasised as a vital tool in the
performance management of standards in teaching and learning. There were
references to OTL on almost every page, highlighting the importance

10 attached to it by Ofsted.
All three reports reveal an underlying value system that favours ‘hard’

(i.e. quantitative) over supposed ‘soft’ (i.e. qualitative) data on the basis that
the former is measurable and thus considered more objective and credible.
There is an assumption that numerical grades have an objective value com-

15 parable to that of calibrated measuring devices such as weighing scales. By
attaching a grade to the subjective judgement of the observer, people are
seduced into believing that such judgements have greater objectivity and
authority than they can, in reality, claim to have. But using a numerical
scale of 1–4 does not make the exercise of evaluating practice any more

20 reliable or valid than if the observations were ungraded or subject to an
alternative form of summative assessment. In their study into the grading of
student teachers on teaching practice placements in Scotland, Cope et al.
(2003, 682) found that the success of such practice depended on ‘a clearly
reliable and valid system of assessment of the practice of teaching. The

25 evidence available suggests that this does not currently exist’.
This is not a phenomenon specific to observation as a method of assess-

ment but reflects widely held beliefs among researchers in the field of
assessment, such as Gipps (1994, 167), who argued back in the 1990s that
‘assessment is not an exact science and we must stop presenting it as such’.

30 The danger is that the inherent limitations of practice such as graded OTL
are often overlooked and the resulting judgements are given more weight
and authority than they deserve, as was revealed repeatedly by the value
attached to graded OTL in the study’s findings presented below. Before
moving on to these findings, the next sections will examine the rationale for

35 the study, its methodology and its theoretical framework.

Rationale for the study

A survey of previous studies of OTL in England reveals that it remains an
undeveloped area of educational research, particularly in terms of recognised
empirical work carried out amongst staff working in FE. Apart from a

40 solitary case study by Cockburn (2005) and the recent work of researchers
based at the University of Huddersfield into its use in the context of ITT
(e.g. Burrows 2008; Ollin 2009; Peake 2006), extant research has tended to
be restricted to schools in England (e.g. Marriott 2001; Montgomery 2002;
Tilstone 1998; Wragg 1999; Wragg et al. 1996). To a lesser extent studies

45 have been carried out in the HE sector, albeit mainly focusing on the use of

6 M. O’Leary

CJFH QA: SA
684036 21 April 2012Initial


peer observation as a means of encouraging reflective practice (e.g. Ham-
mersley-Fletcher and Orsmond 2004, 2005; Peel 2005; Shortland 2004).
Some of these studies have contributed to current knowledge and under-
standing of the topic, particularly in terms of its use as a formative mecha-

5nism. However, their focus has tended to centre on the pedagogy of OTL.
There is a lack of empirical studies exploring the perceptions and experi-

ences of in-service tutors, especially in FE. In Jephcote and Salisbury’s
(2009) study into the working lives of FE tutors and the formation of their
professional identities, they remarked that ‘there is much research into the

10initial training of teachers, but much less so into the lives of experienced
teachers’ (967). This study seeks to contribute to empirical work on OTL
specifically, as well as to the body of research charting the perceptions of
experienced tutors in ‘a significantly under-researched sector’ (James and
Biesta 2007, 2). Besides, recent reports into how OTL has ‘become an

15increasingly common flash point in colleges, triggering local negotiations,
and in some places industrial disputes’ (UCU 2009, 1) raise questions about
the extent to which policy aims are being achieved and highlight the timeli-
ness of this study.

Methodology

20This was a mixed-methods study in which quantitative and qualitative meth-
ods of inquiry were used, incorporating questionnaires, interviews and docu-
ment analysis. The study was situated in 10 FE colleges across the West
Midlands region of England (see Table 1 below for a profile of the colleges)
between May 2008 and March 2010, and its focus was concerned with

25investigating the ways in which the professional identity, learning and
development of FE tutors was being shaped through the use of a particular
intervention, namely OTL.

Table 1. Profiles of participating colleges.

College Location Size

Number of
students

enrolled in
past year

Percentage of
ethnic
minority
students

Outcome of most
recent Ofsted

inspection (overall
grade)

A Urban Large 25,000 30% 2
B Suburban Large 14,000 25.3% 2
C Urban Medium 10,000 30% 3
D Rural Small 1800 0.3% 3
E Suburban Large 20,000 15% 2
F Suburban Medium 9000 unknown 2
G Urban Large 15,000 36.5% 2
H Suburban Large 17,000 7.2% 1
I Urban Medium 10,000 28% 2
J Urban Medium 8000 1.3% 2

Journal of Further and Higher Education 7

CJFH QA: SA
684036 21 April 2012Initial


The total sample size was 500, consisting of 50 participants from each
college. The sample comprised academic staff and included teaching staff,

5 middle and senior managers. Participants were categorised into three stake-
holder groups: (i) ‘observees’ (i.e. tutors), (ii) ‘observers’ (i.e. heads of
school, advanced practitioners, etc.) and (iii) Senior Management Team
(SMT) representative(s) (i.e. the person(s) whose remit it is to oversee the
implementation and monitoring of OTL schemes within the institution). The

10 three groups were identified on the grounds that they represented the main
stakeholders involved in OTL. It was felt that the representation of all three
groups would provide an illuminative approach to OTL by viewing it from
different stakeholder perspectives. This ‘multi-voiced’ perspective (Lather
1991) helped to strengthen the validity of the data by presenting a triangu-

15 lated perspective (Cohen, Manion, and Morrison 2007).
The fieldwork for the study was divided into two phases. In the first

phase, questionnaires were sent to a stratified random sample of 50 partici-
pants in each college. Curriculum areas were chosen as the stratum by
which to select participants. This was to ensure that the sample was broadly

20 inclusive of each college’s overall provision and not biased towards particu-
lar areas. It was felt that it was important to incorporate a cross-curricular
coverage in the sampling strategy, as the enquiry was relevant to all areas of
the FE curriculum. The overall response rate was 52.4%, with 262
completed questionnaires returned.

25 The second phase of the research involved a series of semi-structured
interviews with staff from a sample of three case study colleges selected
from the original group of 10. It was decided that selecting three colleges
with differing profiles in terms of location, size and student ethnicity (i.e.
colleges A, D and J in Table 1 below), would not only provide a varied

30 sample of interviewees but also help to capture the diversity of the sector
(Huddleston and Unwin 2007), which would ultimately help to reinforce the
validity and reliability of the interview sample. Three observees and three
observers were interviewed from each of the three colleges, as well as three
SMT participants. The observees and observers were selected by a combina-

35 tion of random and purposive sampling; the three SMT participants were all
purposively selected on account of their position within their respective col-
leges, as OTL schemes fell under their remit and as such they were respon-
sible for overseeing this area. Thus there were 21 interviewees in total: nine
each from the observers and observees, and three from the SMT group. Par-

40 ticipants from each of the three groups were interviewed with the common
aim of exploring their attitudes and beliefs about OTL.

Theoretical framework of the study

The study drew on and was informed by the work of Foucault (1977, 1980,
2002) as its theoretical backbone, along with concepts previously discussed

8 M. O’Leary

CJFH QA: SA
684036 21 April 2012Initial


5relating to theories of new managerialism (e.g. Randle and Brady 1997;
Robson 1998) and performativity (Ball 2001, 2003).

Foucault’s work provided a suitable framework for analysing the phe-
nomenon of OTL for several reasons. Some of the key concepts he
explored, i.e. power-knowledge, surveillance, discourse and normalisation,

10resonated with themes which emerged from the study’s empirical data and
the related literature. These key concepts provided a useful lens through
which to examine relationships of individual agency and structure, as well
as a language with which to describe and discuss the phenomenon of OTL.

For Foucault, power and knowledge are inextricably linked. This has par-
15ticular resonance for OTL, bearing in mind that it is regarded as one of the

most important means of collecting knowledge about what happens in class-
rooms and what it can reveal about teaching and learning. Thus, viewing
OTL through a Foucauldian lens inevitably connects its use to power, which
means that if we are to construct a detailed understanding of OTL then we

20must also understand the mechanisms of power that underpin it. Foucault
believed that knowledge was a social product created by a number of con-
nected mechanisms. These mechanisms of knowledge production act as
what Foucault referred to as ‘apparatuses of control’ to establish certain
forms of knowledge as more legitimate than others. Those with the greatest

25command of such mechanisms are able to create ‘regimes of truth’ (Foucault
1980, 102).

Regimes of truth are ‘the types of discourse which it [society] accepts
and makes function as true’ (1980, 131). For Foucault truth is not to be
understood in the conventional sense, as an empirical fact proven and

30accepted to be true by society, but as a notion that is ‘linked in a circular
relation with systems of power that produce and sustain it’ (2002, 132).
These systems of power determine the rules or the ‘ordered procedures for
the production, regulation, distribution, circulation and operation of state-
ments’ (2002, 132). Regimes of truth emerge from the connections formed

35between these dominant discourses. In paraphrasing Foucault, Brookfield
(2005, 138) states that ‘dominant discourses inevitably reflect and support
existing power structures’. In the case of OTL, the production of such domi-
nant discourses and regimes of truth is exemplified by agencies like Ofsted,
who are the custodians of quality and standards.

40An interesting avenue of inquiry explored in this study was the extent to
which these dominant discourses shaped how those working in FE made
sense of and interpreted the function of OTL, as well as defining the param-
eters within which they were given licence to do so. As discussed below,
this area of inquiry also extended to examining the role of dominant dis-

45courses in the process of ‘normalisation’ and how this related to notions of
good practice.

Normalisation can be defined as the adjustment of behaviour to fall into
line with prescribed standards (Perryman 2009). In the case of graded OTL,

Journal of Further and Higher Education 9

CJFH QA: SA
684036 21 April 2012Initial


normalisation can be used as a means of conceptualising the process by
5 which tutors operate within the accepted norms of good practice, a concept

largely determined by governmental agencies such as Ofsted. Foucault
(1977, 184) asserted that ‘the power of normalization imposes homogene-
ity’. The ‘homogeneity’ that Foucault refers to is imposed here by the
requirement for all tutors to demonstrate standardised notions of good prac-

10 tice during OTL. Those who are able to manifest such normalised behaviour
form a homogenous community; those who fail to do so are identified
through ‘gaps’ in their assessed performance. The means by which such
gaps are measured and levels determined is a procedure that Foucault
referred to as the examination, which ‘combines the techniques of an

15 observing hierarchy and those of a normalizing judgement’ (1977, 184). For
the purposes of this paper the examination can be seen as a metaphor for
graded OTL in FE, where a tutor’s performance is categorised and differen-
tiated by the observer according to Ofsted’s four-point scale.

Findings and discussion

20 The hegemony of QA OTL and the surveillance of standards

Where does OTL fit into college systems and what seems to be its main
purpose(s)? In order to get an overview across all ten colleges of the con-
texts and purposes for which OTL was used, a specific question was
included in the questionnaire that required respondents to indicate the OTL

25 context that best described their most recent experience in the past year.
Table 2 below presents a statistical summary of the responses.

The most common response, selected by two thirds of respondents, was
the internal quality review option or ‘QA model’, which typically mirrors
the approach adopted by Ofsted during inspections. That is to say, the lesson

30 is evaluated using the same criteria and four-point grading scale (Ofsted
2008b), although unlike Ofsted inspections, there is an expectation that

Table 2. OTL contexts.

Frequency Percentage
Valid

Percentage
Cumulative
Percentage

Inspection 26 9.9 9.9 9.9
External
Consultation

12 4.6 4.6 14.5

Internal Quality
Review

172 65.6 65.6 80.2

Professional
Development

32 12.2 12.2 92.4

Other 20 7.6 7.6 100.0
Total 262 100.0 100.0

10 M. O’Leary

CJFH QA: SA
684036 21 April 2012Initial


observers will provide formative feedback. The ‘external consultation’ also
follows the Ofsted model and tends to be used by colleges as mock inspec-
tions, where external consultants are employed to carry out OTL. Thus the

5first three contexts listed in Table 2 all adopt a similar QA approach to
OTL, which when combined yields over three quarters of responses.

The statistical data from the questionnaires supported claims made in
other studies (e.g. Armitage et al. 2003) that OTL was mainly associated
with QA and performance management systems in FE, although previous

10work has not been underpinned by the same type of statistical data presented
here. These findings were reinforced qualitatively in college OTL policy
documents and the comments of interviewees across all three groups. Table 3
below reveals a sample of interview responses to the question: ‘What do
you see as the main function(s) of OTL in your college?’

15There was a commonality expressed in the diction of the responses that
permeated all levels of college hierarchy. The words ‘quality’ and ‘stan-
dards’ were conspicuous – either one or both appeared in each comment,
indicative of responses to the question given by the vast majority of inter-
viewees. Such language is commensurate with the ‘dominant discourses’

20(Foucault 1980) of QA divisions in colleges and the relevant policy docu-
mentation, as typified by the opening statement of one college’s policy doc-
ument on OTL, which simply states that ‘the purpose of lesson observation
is to improve the quality of learning and teaching within the College’. The
notion of improvement of the ‘learner experience’ or of the overall ‘quality

25of teaching and learning’ was also prominent and this reflected a consistent
pattern across all colleges, though the extent to which there was agreement
among the three groups of participants regarding how successful QA OTL
was in achieving the aims of QI was contested, as discussed in the next
section.

Table 3. Sample of interview responses to main function(s) of OTL.

Participant Comment

Graham, SMT To improve standards, to help improve learner experience,
success rates, etc.

Paula, SMT Improving the quality of learning for learners, definitely.
Polly, observer I think their primary purpose is to maintain standards.
Cyril, observer I think observations first and foremost are for ensuring that

quality is maintained and to ensure our learners are getting the
best possible deal.

Debbie,
observee

I think the idea of it is to make sure everyone is teaching to the
same standards but I also think the college [management]
genuinely wants to improve the quality of teaching and learning.

Ryan, observee One of the reasons is because we’ve got to have them. It’s part
of all these quality claims, you know, ensuring standards and
improving quality.

Journal of Further and Higher Education 11

CJFH QA: SA
684036 21 April 2012Initial


5 The fact that there was such uniformity in the language used by partici-
pants to describe the main function(s) of OTL in Table 3 above was neither
a coincidence nor an idiosyncrasy of OTL, but rather is a reflection of a
wider discourse associated with the FE reform agenda. Given that college
policy was largely determined by government policy and that of key exter-

10 nal agencies such as Ofsted, LSC and LSIS, all of whom were linked by a
shared agenda of continuous improvement and a framework for excellence
for the sector (e.g. Ofsted 2008a; QIA 2007), it follows that the dominant
discourses produced by them were likely to be assimilated and applied by
QA divisions in the creation of internal policies across colleges. The

15 repeated reference to quality and standards above in Table 3 is a case in
point, as is the emphasis not simply on maintaining standards but on contin-
uously improving them.

This emphasis on continuous improvement, surveillance of standards and
the measurement of performance was evident at all levels of college hierar-

20 chy and was experienced by tutors and SMT alike. Cyril, a middle manager,
described how this impacted on his role as an observer and how he was
‘measured by improving learning performance’, which was mainly judged
by ‘improving the grade profile of the teaching staff’ through OTL. Simi-
larly, Graham, a college QA director, pointed out that one of his responsibil-

25 ities involved providing his SMT colleagues with monthly statistical updates
on the college’s internal QA OTL scheme:

On a monthly basis I report to the executive team on the current formal
graded observation profile so the stats that they are looking for is the percent-
age of lessons observed that were good or better and then the percentage of

30 lessons that were observed as inadequate and what we’re doing about it. So
they don’t routinely hear about the other observation process in the College,
which is the peer observation process.

Graham’s comments epitomise how QA OTL is prioritised over other mod-
els, such as peer OTL. His comments also brought to light the importance

35 attached to gathering quantitative data on graded OTL, or what Graham later
referred to as the ‘much maligned lesson observation profile’ (i.e. statistical
data regarding how many lessons were graded 1, 2, 3 or 4). Following on
from his previous comment, he was openly critical of such practice:

At the end of the year in our self-assessment report, we will report on the
40 number of ones, twos, threes and fours and I think it’s basically worthless but

it’s something that all colleges do at the moment because it’s what Ofsted
expects.

The reliance on quantitative performance indicators had, as Graham went on
to say, become ‘custom and practice’ and thus an established feature of

45 college performance management systems (QIA 2007). These quantitative

12 M. O’Leary

CJFH QA: SA
684036 21 April 2012Initial


data were used to measure and compare year-on-year OTL grades for self-
assessment and inspection purposes and as such were seen as an important
tool in tracking progress and measuring performance as part of the
continuous improvement agenda.

5The decision of colleges to adopt the standard practice of graded OTL
for QA purposes is indicative of how Ofsted casts its ‘normalising gaze’
(Foucault 1977, 184) over the sector and thus exercises a form of panoptic
control. It seems that Ofsted has hegemonised the FE workforce to view the
main function of OTL as a performance indicator for categorising tutors and

10their professional practice according to its four-point scale.
Phil, an observer working in the field of business and professional stud-

ies, neatly summarised Ofsted’s panoptic presence in his comment that ‘the
whole quality system in terms of teaching and learning is based around col-
lecting evidence for Ofsted.’ Perryman (2006, 2007, 2009) has argued in her

15work in the schools sector that the gathering of evidence is a constant pro-
cess that is not confined to the period of an inspection itself, or even just
the build-up to it. Ofsted expects such data to be gathered by colleges on an
ongoing basis as part of their self-assessment. The culture of collecting
numerical/written evidence of continuous improvement is, as the term sug-

20gests, continuous. In the words of Foucault, ‘surveillance is permanent in its
effects, even if it is discontinuous in its action’ (1977, 201).

Some tutors displayed feelings of resentment about ‘being checked up
on’ (Gavin), reinforcing the notion of their work being ‘policed’ (Gleeson
et al. 2005); others, such as Debbie, accepted it as an inevitable part of the

25job. She summed up the feeling of many of her colleagues:

The truth is though that most of us actually just find it a pain because it’s
extra work. We’re busy anyway and there is that nugget of resentment there
that I would really rather put my thought and effort into planning this lesson
and creating resources instead of having to spend all this time putting this

30paperwork together for this observation… I suppose you could say it’s sort of
a necessary evil though.

Debbie’s reference to OTL as a ‘necessary evil’ was symptomatic of the
paradoxes associated with its use, but also offered a balanced and realistic
reflection of the thoughts of many tutors. That is to say, they were commit-

35ted to providing the best learner experience they could and thus acknowl-
edged the role that OTL potentially had to play in this; yet they resented the
additional bureaucracy involved in having to compile the necessary
‘evidence’ associated with QA OTL.

Combining QA & QI purposes: a union of incompatibles?

40A trend which emerged across data sets was how QA requirements took
precedence over QI or the ‘development’ needs of tutors. OTL’s potential as

Journal of Further and Higher Education 13

CJFH QA: SA
684036 21 April 2012Initial


a tool for professional development thus tended to get lost. Cathie, a profes-
sional development manager, provided a concise insight into some of the
difficulties faced by observers in attempting to dovetail two seemingly con-

5 flicting purposes into one OTL scheme:

I find it difficult to manage two very different roles for observations under the
one umbrella, you know the quality assurance, Ofsted-type approach versus
developmental and supportive feedback for the teacher. If I’m honest, I’m not
sure I succeed in achieving both and I feel guilty about that because I’m a

10 teacher trainer at heart and so instinctively I feel the need to help teachers
develop.

Cathie’s candid comments highlighted how observers often found them-
selves having to juggle the QA demands of colleges’ audit systems, yet also
build in time for supportive feedback and dialogue with observees that

15 would facilitate their CPD and ultimately lead to improvements in the qual-
ity of teaching and learning. While many observers expressed a commitment
to maintaining the importance of the latter, it was clear that their ability to
uphold such a commitment was compromised by the prioritisation of the
QA agenda in colleges, coupled with practical time constraints.

20 For one observer, the contrast between QA and QI-driven OTL was epit-
omised in herdiffering roles as an ITT mentor and an observer for the col-
lege’s internal QA OTL:

The [college] observation process for me is very different in its focus to the
25 observations I do in my role as a teacher training mentor. The former is a

quality control process aimed at providing quantifiable data whereas the latter
is genuinely developmental and truly aimed at quality improvement. The latter
is therefore eminently more valuable.

What arguably defines the ‘value’ associated with QI-type OTL is the nature
30 of the relationship between observer and observee and the opportunity that

the latter has to engage in substantive dialogue. In the QA context the data
revealed a clear delineation of power between observer and observee based
on hierarchical seniority, where the observer often took on the role of
‘judgement maker’. Such an approach can represent a significant threat to

35 the developmental potential of OTL, as has been noted in previous work
(O’Leary 2006). Or, as one observee put it, ‘if observation is something that
is done to us, then it’s unlikely to help us improve as teachers’.

The prioritisation of QA over QI did not go unnoticed by observees. A
recurring theme to emerge from the qualitative data (both questionnaires and

40 interviews) was the perceived lack of benefit of QA OTL to their CPD.
Many tutors commented that the only beneficiary was the college SMT, who
were provided the data necessary to compare levels of performance to
national benchmarks. Some tutors referred to college-wide OTL as a

14 M. O’Leary

CJFH QA: SA
684036 21 April 2012Initial


‘tick-box’ exercise that seemed more concerned with satisfying the
5requirements of Ofsted than their development needs.

OTL as ‘part of the furniture’: standardising systems and normalising
practice

Evidence across data sets suggested that despite its short history, OTL had
quickly become embedded into colleges and was a well-established feature

10of QA systems. There seemed to be a consensus and clarity about its pur-
pose(s) and the criteria used to assess tutors’ practice. As Jackie, a tutor,
aptly remarked, ‘observation’s become part of the furniture in colleges
now’. When asked to comment on the clarity of the purpose of their most
recent OTL, there was an overwhelming level of agreement in questionnaire

15responses which manifested a joint appreciation on the part of observers and
observees as to why OTL was being used, as shown in Table 4 below.

A related pattern to emerge across data sets showed how the established
use of OTL had resulted in the standardisation of ‘systems’ associated with
it, i.e. the procedures involved and the type of documentation expected and

20produced by college staff. Phil, an observer, acknowledged that the model
of OTL used in his college was one that sought to replicate the Ofsted
approach during inspection visits. This was typical of the way in which
many colleges had incorporated the model into their self-assessment systems
as part of a ‘mock Ofsted’ in order to prepare staff for the ‘real thing’. It

25reinforced Phil’s earlier comment in the previous section that QA systems
for teaching and learning tended to revolve around ‘collecting evidence for
Ofsted’. As Avis (2003, 322) argues:

Although providers have a degree of autonomy over self-assessment, the
Common Inspection Framework forms the basis of that process setting the

30terrain upon which self-assessment documentation is constructed.

As many interviewees confirmed, this typically involved making a ‘course
file’ available to the observer, which was expected to include a current
scheme of work, present and past lesson plans, pen portraits of the learners,

Table 4. The purpose of the observation was clear to me.

Frequency Percentage Valid Percentage Cumulative Percentage

Strongly
Agree

148 56.5 56.5 56.5

Agree 104 39.7 39.7 96.2
Disagree 8 3.1 3.1 99.2
Strongly
Disagree

2 .8 .8 100.0

Total 262 100.0 100.0

Journal of Further and Higher Education 15

CJFH QA: SA
684036 21 April 2012Initial


samples of learners’ assessed work, and so on. Besides the standardisation
5 of documentation, the data revealed recurring patterns of normalisation of

classroom practice, i.e. tutors consciously shaping what they did during
OTL to fit in with prescribed notions of ‘good’ or ‘outstanding’ practice as
outlined by agencies such as Ofsted and LLUK (e.g. Ofsted 2008b; LLUK
2006). There were many instances in the data of tutors being encouraged to

10 adopt templates of ‘good practice’ so as to achieve a high grade. Such tem-
plates were often cascaded down from SMT, as Graham, a QA director,
revealed:

I sent everyone a support pack and information about the common inspection
framework and key questions and top tips to try and give them a focus, proba-

15 bly too much! The one that was the most liked was the top tips because it
was almost like a checklist for good lessons. I had a number of grade ones
saying ‘all I did was go down that checklist and tick everything off’ and I
thought wow, this works.

Terry, an engineering tutor with more than 25 years’ experience, provided a
20 candid and detailed account of how he followed a similar ‘checklist’ to the

one referred to by Graham above in the planning and delivery of a recent
OTL to achieve a grade one:

So you know your lesson plan inside out. You make sure there’s a plenary, a
couple of plenaries in there at the start and the end of the lesson. Put a load

25 of crap in with regards to getting the students to do some sort of learning
activity at the beginning to show that they have learnt from the previous
week’s work, put your core tasks in and don’t forget that old chestnut about
‘differentiating’ in the tasks you include! Give them a little quiz, move on to
the next one and then make sure you do a good summary and do a nice little

30 feedback session with them. Fiddle your scheme of work so you’re doing the
lesson that you want to do, make sure that all the handouts have got the col-
lege logo on them and they’re all nice and neat with no smudges, do a lot of
questioning, do a lot of walking around, then bring some work in with you so
you can show that you’re giving them adequate feedback.

35 Terry was openly cynical about what was required to secure a high grade.
His knowledge of ‘which boxes to tick’ was indicative of many astute
tutors’ pragmatic response to the use of graded OTL and the need to ‘play
the game’ (Jeffrey and Woods 1998). In other words, they were able to
assimilate those features of pedagogy that had been identified as part of a

40 toolkit for ‘good’ or ‘outstanding’ lessons and subsequently apply them to
their own teaching during OTL. This resulted in such practice becoming
normalised and adopted as the default model for all those tutors striving to
achieve a high grade, which itself raises questions concerning the validity
and reliability of graded OTL as a means of assessing classroom perfor-

45 mance, though discussion of this topic is beyond the scope of this paper.

16 M. O’Leary

CJFH QA: SA
684036 21 April 2012Initial


Finally, questionnaire and interview data across all three participant
groups repeatedly referred to the use of graded OTL as a form of ‘quality
control’ of tutors’ teaching, with evidence of both punitive and rewarding
consequences. This typically involved those tutors who were consistently

5awarded a grade one or two being granted an ‘OTL holiday’, which
exempted them from being observed for the following year. In contrast,
those who received a grade three or four were assigned a mentor whose
responsibility it was to ‘up their performance’ in a short space of time.

There was also compelling evidence across data sets to suggest a process
10of implicit and explicit labelling of tutors’ teaching performance, despite the

hackneyed stance that it was the ‘learning’ that was being judged and not
the tutor. The depth of feeling expressed in the comments below from one
questionnaire respondent neatly encapsulated some of the tangible effects of
grading tutors’ performance:

15The grading of observations is divisive – we are given tables of how many
people got which grade – it has almost become unhealthy competition – it’s
unnatural too. Personally I hate the process though I get good grades. I live in
fear of failing next time.

In short, the use of graded OTL in some colleges appeared to have had a
20restrictive and often negative impact on tutors’ professional identities and

their notions of self.

Conclusion

The relentless drive for continuous improvement in teaching and learning
over the past two decades in FE has resulted in increased levels of evalua-

25tive surveillance of tutors. In keeping with a managerialist philosophy
underpinned by the notions of performativity and accountability, graded
OTL has emerged as one of the key tools to measure and control what
tutors do in the classroom. Such strategies have reduced the assessment of
teaching and learning to use of a simplified rating scale and in so doing

30required tutors to ‘organise themselves as a response to targets’ (Ball 2003,
215). Through the dominant discourses of government policy makers and
agencies such as Ofsted, FE colleges have been hegemonised into viewing
the main function of OTL as a performative tool for categorising tutors and
their professional practice.

35During this period of unrelenting reform, professionalism and profes-
sional identity have been routinely prescribed and codified by a managerial-
ist agenda cascaded from central government to aligned agencies and
subsequently to colleges. The end result is that the meaning of being a pro-
fessional in FE has been continually subjected to and shaped by shifting

40political priorities. Through the lens of graded OTL, those who exhibit the

Journal of Further and Higher Education 17

CJFH QA: SA
684036 21 April 2012Initial


characteristics of ‘preferred models’ of professionalism are rewarded, though
this demands a sense of compliance and allegiance to the prescribed systems
that form part of such models. Alongside these policy developments there
has been a simultaneous reduction in the autonomy of colleges and tutors,

5 with limited opportunities for them to shape and influence their professional
development and identity.

The findings of this study have reinforced the idea that OTL has a signif-
icant role to play in improving the quality of teaching and learning, as well
as contributing to a greater understanding of these processes. However, in

10 order to realise its potential to do so, there needs to be a fundamental recon-
ceptualisation of its current use in the FE sector. Such a course of action
should aim to release OTL from the shackles of managerialist control by
which it is currently bound and put the professional needs of tutors at the
forefront, rather than the requirements of performance management systems.

15 In order for this to happen and to enable colleges to effect such change, pol-
icy makers need to devolve a greater degree of autonomy and trust to FE
teaching staff to determine how mechanisms like OTL might best be used to
meet their professional needs. One positive step towards this would be to
implement an immediate moratorium on the use of graded OTL in colleges.

20 Notes on contributor
Matt O’Leary is a senior lecturer in post-compulsory education in the School of
Education, University of Wolverhampton. His recent research has investigated the
role of lesson observation in shaping professional identity, learning and
development in FE colleges in the West Midlands.

25 Notes
1. Ball acknowledges the use of the term ‘performativity’ as originating in the

work of Lyotard (1984), who used it to describe the obsession that postmodern
society has with efficiency and effectiveness and how these concepts are mea-
sured through an industrial model of input equals output. Ball (2003, 215)

30 describes performativity as a culture that ‘requires individual practitioners to
organise themselves as a response to targets, indicators and evaluations, to set
aside personal beliefs and commitments and live an existence of calculation’.

2. It is generally accepted that the Green Paper The Learning Age (1998) was the
first publication to encapsulate New Labour’s vision of lifelong learning, and

35 the White Paper Learning to Succeed (1999) acknowledged this in its introduc-
tory statement.

References
Armitage, A., R. Byrant, R. Dunnill, M. Hammersley, D. Hayes, A. Hudson, and

S. Lawless. 2003. Teaching and training in post-compulsory education. 2nd ed.
40 Buckingham: OUP.

Avis, J. 2003. Re-thinking trust in a performative culture: the case of education.
Journal of Education Policy 18, no. 3: 315–32.

18 M. O’Leary

CJFH QA: SA
684036 21 April 2012Initial


Ball, S. 2001. Performativities and fabrications in the education economy: Towards
the performative society. In The performing school: Managing teaching and

5learning in a performance culture, ed. D. Gleeson and C. Husbands, 210–26.
London: Routledge-Falmer.

Ball, S. 2003. The teacher’s soul and the terrors of performativity. Journal of
Education Policy 18, no. 2: 215–28.

Bathmaker, A., and J. Avis. 2005. Becoming a lecturer in further education in
10England: The construction of professional identity and the role of communities

of practice. Journal of Education for Teaching 31, no. 1: 47–62.
Brookfield, S.D. 2005. The power of critical theory for adult learning and teaching.

Maidenhead: Open University Press.
Burrows, J. 2008. Trainee perceptions of observation. Huddersfield: Huddersfield

15Consortium.
Cockburn, J. 2005. Perspectives and politics of classroom observation. Research in

Post-Compulsory Education 10, no. 3: 373–88.
Coffield, F., and S. Edward. 2009. Rolling out ‘good’, ‘best’ and ‘excellent’

practice. What next? Perfect practice? British Educational Research Journal 35,
20no. 3: 371–90.

Cohen, L., L. Manion, and K. Morrison. 2007. Research Methods in Education –
sixth edition. London: Routledge.

Colley, H., D. James, and K. Diment. 2007. Unbecoming teachers: Towards a more
dynamic notion of professional participation. Journal of Education Policy 22,

25no. 2: 173–93.
Cope, P., A. Bruce, J. McNally, and G. Wilson. 2003. Grading the practice of teach-

ing: An unholy union of incompatibles. Assessment & Evaluation in Higher
Education 28, no. 6: 673–84.

Department for Education and Employment (DfEE). 1998. The learning age: A
30renaissance for a new Britain. London: HMSO.

Department for Education and Employment (DfEE). 1999. The learning and skills
council prospectus: Learning to succeed. London: HMSO.

Department for Education and Employment (DfEE). 2001. Raising standards in
post-16 learning: Self-assessment and development plans. London: HMSO.

35Department for Education and Skills (DfES). 2002. Success for all: Reforming fur-
ther education and training. London: DfES.

Department for Education and Skills (DfES). 2003. The future of initial teacher edu-
cation for the learning and skills sector: An agenda for reform. London: DfES.

Department for Education and Skills (DfES). 2004. Equipping our teachers for the
40future: Reforming initial teacher training for the learning and skills sector.

London: DfES.
Department for Education and Skills (DfES). 2005. Excellent teachers. Sherwood

Park: DfES Publications.
Department for Education and Skills (DfES). 2006. Further education: Raising

45skills, improving life chances. CM 6768. London: The Stationery Office.
Finlay, I., K. Spours, R. Steer, F. Coffield, M. Gregson, and A. Hodgson. 2007.

‘The heart of what we do’: Policies on teaching, learning and assessment in the
learning and skills sector. Journal of Vocational Education & Training 59, no.
2: 137–53.

50Foucault, M. 1977. Discipline and Punish – The Birth of the Prison. Harmonds-
worth: Penguin.

Foucault, M. 1980. Power/Knowledge – Selected Interviews and Other Writings
1972–1977. Brighton: The Harvester Press.

AQ1

Journal of Further and Higher Education 19

CJFH QA: SA
684036 21 April 2012Initial

Original text:
Inserted Text
Please confirm that I have added the correct publisher details.


Foucault, M. 2002. Michel Foucault – Power – Essential Works of Foucault 1954–
5 1984 vol. 3, ed. James. D. Faubion. London: Penguin Books.

Further Education National Training Organisation (FENTO). 1999. National stan-
dards for teaching and supporting learning in further education in England and
Wales. London: FENTO.

Gipps, C. 1994. Beyond testing: Towards a theory of educational assessment.
10 London: Falmer Press.

Gleeson, D., and H. Gunter. 2001. The Performing School and the Modernisaton of
Teachers. In The Performing School, ed. D. Gleeson and C. Husbands. London:
Routledge.

Gleeson, D., J. Davies, and E. Wheeler. 2005. On the making and taking of profes-
15 sionalism in the further education workplace. British Journal of Sociology of

Education 26, no. 4: 445–60.
Gleeson, D., and D. James. 2007. The paradox of professionalism in English further

education: A TLC project perspective. Educational Review 59, no. 4: 451–67.
Grubb, W. 2000. Opening classrooms and improving teaching: Lessons from school

20 inspections in England. Teachers College Record 102, no. 4: 696–723.
Hammersley-Fletcher, L., and P. Orsmond. 2004. Evaluating our peers: Is peer

observation a meaningful process? Studies in Higher Education 29, no. 4:
489–503.

Hammersley-Fletcher, L., and P. Orsmond. 2005. Reflecting on reflective practices
25 within peer observation. Studies in Higher Education 30, no. 2: 213–24.

Hatton, P. 2008. Observing teaching is central to improvement. The Talisman 70.
London: Ofsted Publications Centre.

Hodkinson, P., G. Anderson, H. Colley, J. Davies, K. Diment, T. Scaife, M. Tedder,
M. Wahlberg, and E. Wheeler. 2004. Learning cultures in further education.

30 BERA Annual Conference, (Manchester, September).
Huddleston, P., and L. Unwin. 2007. Teaching and learning in further education:

Diversity and change. 3rd edition London: Routledge-Falmer.
James, D., and G. Biesta, eds. 2007. Improving learning cultures in further

education. London: Routledge.
35 Jeffrey, B., and P. Woods. 1998. Testing teachers: The effect of school inspections

on primary teachers. London: Falmer Press.
Lather, P. 1991. Getting smart. London: Routledge.
Jephcote, M., and J. Salisbury. 2009. Further education teachers’ accounts of their

professional identities. Teaching and Teacher Education 25, no. 7: 966–72.
40 Lifelong Learning UK (LLUK). 2006. New overarching professional standards for

teachers, tutors and trainers in the lifelong learning sector. London: LLUK.
Lifelong Learning UK (LLUK). 2007. Guidance for awarding institutions on tea-

cher roles and initial teaching qualifications. London: LLUK.
Lucas, N. 2002. The introduction of national standards and compulsory teacher

45 education for further education college teachers in England: Issues and
challenges. Teacher Development 6, no. 3: 459–73.

Lucas, N. 2004. The ‘FENTO Fandango’: national standards, compulsory teaching
qualifications and the growing regulation of FE college teachers. Journal of
Further and Higher Education 28, no. 1: 35–51.

50 Lyotard, J.-F. 1984. The postmodern condition: A report on knowledge, vol. 10.
Manchester: Manchester University Press.

Marriott, G. 2001. Observing teachers at work. Oxford: Heinemann.
Montgomery, D. 2002. Helping teachers develop through classroom observation .

second edition London: David Fulton Publishers.

AQ2

AQ3

20 M. O’Leary

CJFH QA: SA
684036 21 April 2012Initial

Original text:
Inserted Text
Please provide page range.

Original text:
Inserted Text
Was this paper presented at the conference? Please confirm and provide dates in order that this can be styled as per Chicago F.


5Ofsted. 2003. The initial training of further education teachers: A survey. London:
Ofsted Publications Centre.

Ofsted. 2004a. Why colleges fail. London: Ofsted Publications Centre.
Ofsted. 2004b. Why colleges succeed. London: Ofsted Publications Centre.
Ofsted. 2006. The initial training of further education teachers: Findings from

102004/05 inspections of courses leading to national award body qualifications.
London: Ofsted Publications Centre.

Ofsted. 2008a. How colleges improve. London: Ofsted Publications Centre.
Ofsted. 2008b. A handbook for inspecting colleges. London: Ofsted Publications

Centre.
15O’Leary, M. 2006. Can inspectors really improve the quality of teaching in the

PCE sector? Classroom observations under the microscope. Research in
Post-compulsory Education 11, no. 2: 191–8.

Ollin, R. 2009. The grading of teaching observations: Implications for teacher edu-
cators in higher education partnerships. Huddersfield: Huddersfield Consortium.

20Orr, K. 2008. Room for improvement? The impact of compulsory professional
development for teachers in England’s further education sector. Professional
Development in Education 34, no. 1: 97–108.

Peake, G. 2006. Observation of the practice of teaching. Huddersfield: Huddersfield
Consortium.

25Peel, D. 2005. Peer observation as a transformatory tool? Teaching in Higher
Education 10, no. 4: 489–504.

Perryman, J. 2006. Panoptic performativity and inspection regimes: Disciplinary
mechanisms and life under special measures. Journal of Education Policy 21,
no. 2: 147–61.

30Perryman, J. 2007. Inspection and emotion. Cambridge Journal of Education 37,
no. 2: 173–90.

Perryman, J. 2009. Inspection and the fabrication of professional and performative
processes. Journal of Education Policy 24, no. 5: 611–31.

Quality Improvement Agency (QIA). 2007. Pursuing excellence. The National
35Improvement Strategy for the further education system. Coventry: QIA.

Randle, K., and M. Brady. 1997. Managerialism and professionalism in the ‘cinder-
ella service’. Journal of Vocational Education and Training 49, no. 1: 121–39.

Robson, J. 1998. A profession in crisis: Status, culture and identity in the further
education college. Journal of Vocational Education and Training 50, no. 4:

40585–607.
Shortland, S. 2004. Peer observation: A tool for staff development or compliance?

Journal of Further and Higher Education 28, no. 2: 219–28.
Silverman, D. 2006. Interpreting qualitative data – third edition. London: Sage.
Tilstone, C. 1998. Observing teaching and learning – principles and practice.

45London: David Fulton.
Statutory Instrument. 2001. No 1209 Regulations 2001: The Stationery Office.
University and College Union (UCU) 2009. Lesson observation UCU guidelines,

http://www.ucu.org.uk/index.cfm?articleid=2969 (accessed February 22, 2010).
Whitehead, S. 2005. Performativity culture and the FE professional. Management in

50Education 19, no. 3: 16–8.
Wragg, E.C. 1999. An introduction to classroom observation. 2nd edition London:

Routledge.
Wragg, E.C., F.J. Wikeley, C.M. Wragg, and G.S. Haynes. 1996. Teacher appraisal

observed. London: Routledge.
55

AQ4

Journal of Further and Higher Education 21

CJFH QA: SA
684036 21 April 2012Initial

http://www.ucu.org.uk/index.cfm?articleid=2969
Original text:
Inserted Text
Does this have an author (government dept, eg)? Please provide details in order for this ref to be styled as per Chicago F.


