MICROTEACHING 2.0: THE EXPERIENCE OF STUDENT TEACHERS OF RUSSIAN LANGUAGE AS A FOREIGN

INNA NEKRASOVA

SUPERVISOR: JUAN JOSÉ MENA MARCOS

RESEARCH PLAN
DOCTORATE PROGRAMME TRAINING IN THE KNOWLEDGE SOCIETY
UNIVERSITY OF SALAMANCA

DATE: 22.06.2022

INTRODUCTION

One of the important requirements for the organization of modern education is to achieve high results in a short period of time, without excessive mental and physical exertion. Delivery of certain theoretical knowledge to students for a short period of time, dressing skills and skills for certain activities in them, as well as monitoring the activities of students, assessing the level of knowledge, skills and skills acquired by them require high pedagogical skills from the teacher, as well as a new approach to the educational process (Azimova, 2022).

COVID-19 pandemic has affected the final months of 2019/2020s semester of the higher education academic year. Even though traditional face-to-face lectures had to be moved online with no purposeful planning, the biggest challenge has been the online assessment of the learning process (García-Peñalvo, Corell, Abella-García, & Grande-de-Prado, 2021). The rich repertoire of online practices adopted by educators during the Covid-19 pandemic opened up new perspectives for educational research to consider e-learning post-pandemic. Focusing on teacher education, it is worth considering the practices adopted to inform the development of future curricula that cultivate teaching competencies for e-learning. As was the case with other teacher education practices, the forced online transition heavily compromised the vividness of microteaching - a technique inherently connected to face-to-face interaction (Zalavra & Makri, 2022). When face-to-face lectures were suspended, the teaching activity was migrated to some kind of distance education modality (García-Peñalvo, Corell, Rivero-Ortega, Rodríguez-Conde, & Rodríguez-García, 2021; Knopik & Oszwa, 2021). On the other hand, this online relocation can be an opportunity to capitalize on online microteaching as a fulfilling e-learning experience in teacher education (Zalavra & Makri, 2022).

In the ICT era, the students are those who will be born and developed in the digital era, therefore like it or not, teachers must have a high level of technology literacy (Istiq'faroh, 2022).

Microteaching is an early stage of teacher education that focuses on the development of teaching competencies through the practice of fundamental teaching competencies. This is consistent with the teach-reteach cycle described by Trott. It consists of (1) the

briefing phase, (2) the preparation phase,4 (3) the teaching stage, (4) the review by the class and the supervisor and, (5) either preparation for the next session or a reteach of the same skill (Trott, 1976).

The art of teaching does not merely involve a simple transfer of knowledge from one to other. Instead, it is a complex process that facilitates and influences the process of learning (Chaudhary, Mahato, Chaudhary & DevBhatia, 2015). We support that online microteaching, apart from providing an alternative method when circumstances impose it, should be integrated within the typical teacher education curriculum to cultivate teaching competencies for e-learning (Zalavra & Makri, 2022).

During microteaching sessions, teacher candidates develop skills in drawing learners' attention, asking questions, using and managing time effectively and bringing the lesson to a conclusion. The teachers' class management skills improve. They acquire the skills to choose appropriate learner activities, use teaching goals, and even overcome difficulties encountered during the process. On the other hand, by observing the presentation, teacher candidates improve their skills in giving feedback evaluation and learn different teaching strategies (Higgis & Nicholl, 2003).

Microteaching helps develop skills to prepare lesson plans, choose teaching goals, speak in front of a group, ask questions and use evaluation techniques. Teachers' self-confidence grows in a comfortable environment (Higgis & Nicholl, 2003).

Beginning teachers also highly valued microteaching as an effective pedagogical tool that boosted their teaching skills and self-confidence (Ralph, 2014). Furthermore, video-recorded microteaching helped pre-service language teachers reduce their teaching and foreign language anxiety to a moderate level (Büyükkarcı, 2014). Likewise, micro-teaching practices were found to be operational in plummeting the difficulties experienced in the real teaching process (Küçükoğlu et al., 2012), to give student teachers a chance to evaluate their strengths and weaknesses as well as to help them develop timing, planning, asking questions, management of class, using different materials and examples, and physical appearance during the teaching process (Saban & Çoklar, 2013). Finally, the microteaching experience was stated as an influential process for teacher trainees' strong self-efficacy beliefs (Arsal, 2014).

Stoynoff (1999) suggests that microteaching experiences should be structured in a way that the knowledge and teaching are effectively integrated.

Although it is continuously developing and there are new ways to apply of this technique in various educational areas, but no one has used this technology in teaching Russian as a foreign language.

WORKING HYPOTHESIS AND PRINCIPAL OBJECTIVES SOUGHT

Microteaching, a teacher training technique currently practiced worldwide, provides teachers an opportunity to perk up their teaching skills by improving the various simple tasks called teaching skills. With the proven success among the novice and seniors, microteaching helps to promote real time teaching experiences. The core skills of microteaching such as presentation and reinforcement skills help the novice teachers to learn the art of teaching at ease and to the maximum extent (Remesh, 2013).

The purpose and meaning of the dissertation

Contribute to raising the quality level of the student teachers of Russian as a foreign (RFL) by the use of the microteaching methodology.

General objective

Prove that the use of microteaching technique by student teachers of RFL improves the level of students' understanding of the purpose of the pedagogical practice, contributes to a more successful collection of feedback for the final analysis and increases the effectiveness of test lessons.

Specific objectives

More concretely we could summarize the specific objectives:

- Conducting a systematic literature review (SLR) methodology on Microteaching techniques and versions of it in teaching foreign languages. More specifically, to Identify microteaching types and techniques from precious research in the teaching of RFL by Chinese students.
- 2. Describe the use of microteaching 2.0 techniques through a SPOC Russian language course.

- 3. Compare student teachers' views on using Microteaching 2.0 techniques vs. the use of traditional microteaching techniques.
- 4. Analyze student teachers' reflection on microteaching. i.e., Calculate the reflective coefficient of RFL teachers who considered using the microteaching strategy on the SPOC Russian language course and evaluate its benefit for the development of their professional prospects.

Hypotheses

The study will consist of three phases that we detail later in the methodology section. The hypotheses are stated for phase 3:

H1: There are statistically significant differences in STs' self-perceptions between the group who use e-microteaching (microteaching 2.0) vs the group who use traditional microteaching (objective #3)

H0: There are no statistically significant differences in STs' self-perceptions between the group who use e-microteaching (microteaching 2.0) vs the group who use traditional microteaching (objective #3)

METHODOLOGY

Research design

In accordance to the Ethical Guidelines for Educational Research of BERA (British Educational Research Association (BERA), 2018) the research is based on a naturalistic descriptive approach of mixed methodology because it has qualitative components. Descriptive research would try to understand the specific characteristics of our object of study through the use of categories that allow us to better understand it, but it does not establish in any case its causes. However, it can involve more than one variant of the result and identify the existing relationships between them (López, 2017).

The methodology that will be used will be mixed (Creswell, 2009) in which he will use preferably of qualitative methods that involve "the use and collection of a variety of materials – interview, personal experience, life stories, observations, pictures, videos - that describe routine and problematic situations and the meanings in the lives of people" (Rodriguez-Gomez, Gil Flores, & García Jiménez, 1996, p 32). But quantitative

methods will also be used that use "data collection to test hypotheses, based on numerical measurement and statistical analysis, to establish behavior patterns and test theories" (Sampieri, Collado & Lucio, 2006, p.5).

The research design will be structured in three distinct phases (see Figure 1):

Phase 1 Phase 2 Phase 3 Theoretical Grounding compressed in SLR (obj. #1) Phase 2 Technical Observation Evaluation (obj. #2 & 3) (obj. #4)

-Research study 1:

For the most qualitative analysis of the literature, the systematic literature review (SLR) method was chosen. Systematic reviews form a broad family of methods and approaches and are made absolutely necessary by the enormous volume of scientific output in digital format that is potentially accessible (García-Peñalvo, 2022).

To carry out this analysis, the following sources was studied:

https://www.researchgate.net/, https://www.scopus.com/home.uri and many others web-libraries were analyzed, especially the materials that pay attention to using microteaching techniques in teaching foreign languages.

-Research Study 2:

Based on the reviews from the previous analysis, microteaching 2.0 and traditional microteaching technique will be used during the lessons of Russian language as a foreign giving by international master students, with the aim of contributing to optimize and improve teaching practice.

-Research Study 3:

During the 2023/2024 academic year, 80 students in the final year of master studies university students with a bachelor Diploma of a Teacher of Russian as a foreign language (RFL) Education from the Kazan State University will use this platform for collecting the evaluation of their teaching practice. After, they will complete a questionnaire to establish the comparison between using this platform or using a traditional way of evaluation after practicing of being a teacher.

Population and sample

The population of the students who is learning RFL in Russian Federation in 2021 is n=324.000 (https://minobrnauki.gov.ru/press-center/news/?ELEMENT_ID=46158, 2022).

Out of them the sample of this study would be 80 students in the final year of master studies university students with a bachelor Diploma of a Teacher of Russian as a foreign language (RFL) Education from the Kazan Federal University in 2021-2022. We will also have two expert professors for the observation of conducting the microteaching 2.0 and traditional lessons.

Type of design: Mixed method approach (Creswell, 2013) based on a QUANT-qual methodology. The quantitive part will be based on quasiexperimental research and/or correlational research. As for the qualitative part our analysis will be based on phenomenology.

Data collection

 After the process of conducting the microteaching lessons two expert professors currently practicing teaching methodism of teaching RFL will take part in the validation of the student teachers practice by putting them in practice for 15 days in 2023.

The data derived from the student teachers and experts' will be collected through the questions asked to them through a survey specifically designed for this study and to be validated.

2) Once the platform has been studied and fulfilled with the necessary material, which prepares student teachers to the practice, we need to collect the videos

of RFL student teachers who lead the lessons using the microteaching 2.0 and traditional microteaching. Then using special questionnaire, we evaluate microteaching technique benefit for the development of their professional prospects. This questionnaire will be applied to a group of 40 master students of RFL student teachers.

Data analysis

-Research study 1:

For the most qualitative analysis of the literature, the systematic literature review method was chosen. This method is based on the accumulated findings from prior research in a research domain, where individual studies constitute building blocks (Barari & Paul, 2021). It is expected that a new study will build on previous findings to contribute to knowledge formation and development in a research domain. To accomplish this, authors must define their research objectives based on gaps in the relevant literature, and design a study to addresses this gap (Paul et al.,2021). This requires deep knowledge and under-standing of a research domain, which can be facilitated by systematic literature reviews (SLRs).

This method is considered to be a scientific and highly informative method for systematically collecting, reviewing, and synthesizing research findings on a particular topic (Paul et al.,2021) to determine what is known—and what is not known—at domain (Card, 2015). SLRs allow readers to glean a deep under-standing of literature and also help them to identify research gaps in the area (Paul & Criado, 2020).

-Research study 2:

The difference between traditional microteaching technique and microteaching 2.0 will be clearly seen during the lessons which will be conducted in Microsoft Teams and the used for the analysis on the SPOC Russian language course.

At every step of the analysis of microteaching lesson we will use the categories of reflexivity well described by Amobi (2005). Amobi developed four stages of reflectivity: describe, inform, confront, and reconstruct. These categories originated from Smyth's (1989) work, but Amobi described that Smyth's components targeted teachers'

concerns about the political and ethical issues underlying teaching, whereas Amobi's

categories represented the progression of preservice teachers' reflectivity on the

sequence and consequences of their microteaching.

Briefly, the four categories of microteaching reflectivity can converge toward three aspects,

with specific questions (Amobi, 2005, p. 119): 1) Describe (what did I intend to do in this micro-

lesson?), 2) Inform (what did I do?), and 3) Confront and reconstruct (what would I do

differently if I were to teach this microlesson again?) Amobi's (2005) framework of

microteaching reflectivity traditionally was used to analyze the preservice teachers' reflective

thinking and sequence and consequences of their instructional actions. So that it seems

perfectly appropriate to use these stages for our work.

-Research study 3:

Two experts will be participating in evaluation process and will carry out the validation

process of the 20-question questionnaire prepared and will mark the grade according

to the final items what will show the level of successfulness of the lesson.

Of the application of the questionnaire will be performed a reliability analysis with

Alpha of Cronbach. Finally, a Exploratory Factor Analysis (EFA) will be performed.

The data obtained from the questionnaires that will be passed to the students who

were participating in this microteaching practice.

It will be analyzed using SPSS - Software for performing quantitative data analysis,

which allows you to use advanced techniques to obtain meaningful information from

the data obtained.

There will be held:

Descriptive analyses: of frequencies, percentages, standard deviation, variance, etc.,

Comparative analyses: Student's T.

MATERIAL MEANS AND RESOURCES AVAILABLE

This work is carried out in the PhD programme: Training in the Knowledge Society (García-Peñalvo, 2014; 2021), with its portal being the main tool for communication

and visibility of progress (García-Peñalvo et al., 2019b).

This thesis is developed in the GRIAL Group of the University of Salamanca (García-Peñalvo et al., 2019a; GRIAL Group, 2019).

- IBM SPSS Statistic for qualitative analysis.
- SPSS: Software for performing quantitative data analysis.
- Online work tools: Google Drive, Microsoft Teams and Skype.
- Cloud storage tools: Google Drive.

TIMING SCHEDULE

FIRST YEAR		2021		2022						
	October	November	December	January	February	March	April	May	June	July
Selection the				,	,			,		
theme										
Revision of										
bibliography										
(PHASE 1)										
Theoretical										
framework										
(PHASE 1)										
Research										
Plan										
Ethical										
consents										
(PHASE 1)										
Data										
collection										
(FASE 1)										
Analysis of										
the literature										
and										
difference										
between MT										
and MT 2.0										
The 5th										
International										
Conference										
on New										
Trends in										
Teaching and										
Education										
(16-18 of										
September)										
Article (Start										
writing a										
draft										
according to										
the rules for										
authors of										
the Revista										
Complutense										
de										
ue Educación/										
REDIE) Annual										
review of the										
thesis		2022					202			

	September	October	November	December	January	February	March	April	May	June
Revision of										
bibliography										
(PHASE 2)										
Theoretical										
framework										
(PHASE 2)										
Choosing the										
platform for										
analysis the										
MT lessons										
Preparing										
students to										
teaching										
practice										
Teaching										
practice										
Design and										
validation of a										
likert-type										
scale survey										
EDULEARN23										
(4-6 of July)										
The 23rd										
International										
Conference on										
Diversity in										
Organizations,										
Communities										
& Nations										
Submit article										
PHASE 1										
Collecting										
PHASE 2 result										
Research stay										
Annual review										
of the thesis										

THIRD YEAR		2	023				2024			
	September	October	November	December	January	February	March	April	May	June
Revision of										
bibliography										
(PHASE 2)										
Theoretical										
framework										
(PHASE 2)										
Questionnaire										
design										
Validation of										
the										

			ı		
questionnaire					
(20 questions)					
Filling the					
questionnaire					
by the					
student					
teachers					
Reliability					
analysis with					
Cronbach's					
Alpha					
Factor					
analysis					
Descriptive					
analyses (of					
frequencies,					
percentages,					
standard					
deviation,					
variance, etc.)					
Comparative					
analyses					
(Student's T)					
Submit article					
PHASE 2					
PHASE 3					
Article (Have					
finished a					
draft					
according to the rules for					
authors of the					
-					
journal					
Teaching and Teacher					
Education)					
CONFERENCE					
in June 2024					
Research stay					
Annual review					
of the thesis					

FOURTH YEAR		2025								
	September	October	November	December	January	February	March	April	May	June
Revision of										
bibliography										
(PHASE 3)										
Theoretical										
framework										ĺ

(PHASE 3)					
Research					
stay					
Annual					
Annual review of the thesis					
thesis					

FIFTH YEAR	2025					2026					
	September	October	November	December	January	February	March	April	May	June	
Delivery											
of the											
thesis											
Defense											
of the											
thesis											

REFERENCES

- Amobi, F. A. (2005). Perspective teachers' reflectivity on the sequence and the consequences of teaching actions in a microteaching experience. Teacher Education Quarterly, 32(1), 115-130.
- Arsal, Z. (2014). Microteaching and pre-service teachers' sense of self-efficacy in teaching. European Journal of Teacher Education, 37(4), 453-464. doi: 10.1080/02619768.2014.912627.
- Azimova N.E. (2022) New Pedagogy in Teaching Economic Sciences the Role of Technology. Journal of Marketing and Emerging Economics, 1 (8), 1-4.
- British Educational Research Association (BERA). (2018). Ethical Guidelines for Educational Research (4th ed.). British Educational Research Association (BERA). https://bit.ly/35ZT8v1
- Buyukkarci, K. (2014). Formative microteaching in teaching and foreign language anxiety. Anthropologist, 18(2), 505-511.
- Chaudhary N., Mahato K. S., Chaudhary S., Bal Dev Bhatia B. (2015) Micro Teaching Skills for Health Professionals. Journal of Universal College of Medical Sciences, 3 (1), 59-64.
- Creswell, J. W. (2009) Third Edition research design Qualitative, Quantitative, and Mixed Methods Approaches Library of Congress Cataloqinq-in-Publication Data. Retrieved from http://www.ceil-conicet.gov.ar/wp-content/uploads/2015/10/Creswell-Cap-10.pdf
- García-Peñalvo, F. J. (2014). Formación en la sociedad del conocimiento, un programa de doctorado con una perspectiva interdisciplinar. Education in the Knowledge Society, 15(1), 4-9. https://doi.org/10.14201/eks.11641
- García-Peñalvo, F. J. (2021). Sesión de inicio (kick-off meeting) del Programa de Doctorado Formación en la Sociedad del Conocimiento: Curso 2021-2022 Seminarios del Programa de Doctorado en Formación en la Sociedad del Conocimiento (2 de noviembre de 2021), Salamanca, España. https://bit.ly/3CDtMlr
- García-Peñalvo, F. J. (2022). Developing robust state-of-the-art reports: Systematic Literature Reviews. Education in the Knowledge Society, 23, Article e28600. https://doi.org/10.14201/eks.28600
- García-Peñalvo, F. J., Corell, A., Abella-García, V., & Grande-de-Prado, M. (2021). Recommendations for Mandatory Online Assessment in Higher Education During the COVID-19 Pandemic. In D. Burgos, A. Tlili, & A. Tabacco (Eds.), Radical Solutions for Education in a Crisis Context. COVID-19 as an Opportunity for Global Learning (pp. 85-98). Springer Nature. https://doi.org/10.1007/978-981-15-7869-4 6
- García-Peñalvo, F. J., Corell, A., Rivero-Ortega, R., Rodríguez-Conde, M. J., & Rodríguez-García, N. (2021). Impact of the COVID-19 on Higher Education: An Experience-Based Approach. In F. J. García-Peñalvo (Ed.), Information Technology Trends for a Global and Interdisciplinary Research Community (pp. 1-18). IGI Global. https://doi.org/10.4018/978-1-7998-4156-2.ch001
- García-Peñalvo, F. J., Rodríguez-Conde, M. J., Therón, R., García-Holgado, A., Martínez-Abad, F., & Benito-Santos, A. (2019a). Grupo GRIAL. IE Comunicaciones. Revista Iberoamericana de Informática Educativa(30), 33-48. https://bit.ly/35IIQh9
- García-Peñalvo, F. J., Rodríguez-Conde, M. J., Verdugo-Castro, S., & García-Holgado, A. (2019b).

 Portal del Programa de Doctorado Formación en la Sociedad del Conocimiento.

 Reconocida con el I Premio de Buena Práctica en Calidad en la modalidad de Gestión. In

 A. Durán Ayago, N. Franco Pardo, & C. Frade Martínez (Eds.), Buenas Prácticas en

- Calidad de la Universidad de Salamanca: Recopilación de las I Jornadas. REPOSITORIO DE BUENAS PRÁCTICAS (Recibidas desde marzo a septiembre de 2019) (pp. 39-40). Ediciones Universidad de Salamanca. https://doi.org/10.14201/0AQ02843940
- Grupo GRIAL. (2019). Producción Científica del Grupo GRIAL de 2011 a 2019 (GRIAL-TR-2019-010). https://bit.ly/30l9mLh
- Higgins A., Nicholl H. (2003) The experiences of lecturers and students in the use of microteaching as a teaching strategy. Nurse Education in Practice 3(4).
- Istiq'faroh N. (2021) The Profile of Students' Basic Teaching Skills through Blended Learning in Microteaching Courses during Covid-19 Pandemic. Jurnal Basicedu, 6(2), 2586-2596.
- Knopik, T., & Oszwa, U. (2021). E-cooperative problem solving as a strategy for learning mathematics during the COVID-19 pandemic. *Education in the Knowledge Society*, 22, Article e25176. https://doi.org/10.14201/eks.25176
- Küçükoğlu, A., Köse, E., Taşgın, A., Yılmaz, B. Y., & Karademir, Ş. (2012). The teacher candidates' opinions regarding the effect of micro teaching implementation on teaching skills. Journal of Educational Sciences Research. International e-Journal, 2(2), 19-32.
- Ralph, E. G. (2014). The effectiveness of microteaching: five years' findings. International Journal of Humanities Social Sciences and Education, 1(7), 17-28.
- Remesh A. Microteaching, an efficient technique for learning effective teaching. J Res Med Sci 2013;18:158-63.
- Saban, A., & Çoklar, A. N. (2013). PRE-service teachers' opinions about the micro-teaching method in teaching practice classes. TOJET, 12(2), 234-240.
- Stoynoff, S (1999) The TESOL practicum: An integrated model in the U.S. TESOL Quarterly 33/1: 145–151.
- Trott, A. (1976). Microteaching: An Overview. London: Educational Media International. International Journal of Humanities Social Sciences and Education (IJHSSE).
- Paul, J., & Barari, M. (2022) Meta-analysis and traditional systematic literature reviews—What, why, when, where, and how? Psychology & Marketing, 1–17. https://doi.org/10.1002/mar.21657.
- Paul, J., Lim, W. M., O'Cass, A., Hao, A. W., & Bresciani, S. (2021) Scientific procedures and rationales for systematic literature reviews (SPAR-4-SLR). International Journal of Consumer Studies, 45(4), O1–O16.
- Paul, J., & Criado, A. R. (2020). The art of writing literature review: What do we know and what do we need to know? International Business Review, 29(4):101717.
- Zalavra, E., Papanikolaou, K., Makri, K., Michos, K. and Hernández-Leo, D., 2020. Exploiting Peer Review in Microteaching Through theLd-Feedback App in Teacher Education. Advances in Intelligent Systems and Computing, https://doi.org/10.1007/978-3-030-23884-1 18