
Julia Bruce Page 1 10/2/2009

Principle-Based

Teaching Practice

Presentation Summary

Julia Bruce Page 2 10/2/2009

Contents

Background

Introduction Page 3

Teaching Philosophies Page 4

Examples of Strategies in Use

Timetabling Page 6

Client Days Page 7

Work Experience Opportunities Page 8

Online Learning Page 9

Interdisciplinary Collaborative Practice Page 12

Paper production Page 15

Review Teams Page 17

Salon Teams Page 19

Reference List Page 22

Julia Bruce Page 3 10/2/2009

Introduction

This document contains practical examples of principle-based teaching

practice. These models are not necessarily best practice - the intention is for

the information to serve as a platform for discussion only. Hopefully new and

innovative teaching and learning practices can be sparked from these

conversations.

Having worked in three Private Training Enterprises prior to my employment

at Wintec, I understand there are challenges that face both large and small

organizations when implementing change. In smaller providers resources and

funding may be limited. In larger institutes funding may be available but it is

certainly not easy to get hold of. The many layers of management and huge

amount of red tape can slow down or stop a project if not managed correctly.

Despite these factors, I am certain that if an educator is passionate about

valid teaching and learning practices there will be a way for them to be

implemented.

Julia Bruce Page 4 10/2/2009

Teaching Philosophies

My practice experienced a huge shift when I changed my perspective on

teaching and learning. I stopped saying, “this is how I teach” and “this is

how the programme is delivered”. Instead I asked the student “how do you

want to learn?”

Incorporating a variety of resources, modes of delivery and strategies ensures

that all learning styles are appealed to and promotes constant learner

engagement. Regular feedback from students‟ tests this theory and enables

adjustments to be made to suit every class. Reflecting on how these

concepts fit with my teaching has given clarity to my philosophies.

My teaching philosophies are based on three main principles:

 Collaborative practice

 Authentic learning

 Flexible delivery

The need for my teaching to be both collaborative and authentic arose from

my own experiences as a hairdressing trainee. I struggled to learn practical

skills in formal teacher/student settings. When given the opportunity to work

alongside and assist peers and more qualified stylists my confidence and

abilities grew quickly. I found that sharing ideas in an authentic learning

environment encouraged passion and excitement for learning. When

Julia Bruce Page 5 10/2/2009

immersed in the culture of a workplace it is difficult not to inherit industry

practices and skills. “According to Larva, authentic or real world contexts

apprentice learners from “novice” or “newcomer” to “expert” or “old-timer”

status.” Smith & Pourchot (1998)

I began to understand the value of flexible delivery when I was studying part-

time towards my Bachelor of Applied Social Science (BASS) with an adult

education endorsement, while working full-time as a tutor. Now that I have a

young child I can see what a support a more flexible course structure can be

to parents. Industry-based and on-line learning has helped implement this

concept into my practice. I have also been able to use this technology to

develop collaborative teaching and learning strategies, combining these two

principles.

“Rather than simply duplicating existing teaching and assessment

practices, online development was seen as an opportunity for exploring

new ways of teaching and learning using technology, including

collaborative teaching processes…. Teaching staff are challenging the

way that they deliver content and are creating new opportunities for

students to learn in collaborative and highly interactive ways”. Ellis &

Phelps (2000)

I was able to build on these concepts when I begun to study educational

theory. Finding evidence to support my beliefs about education gave me the

Julia Bruce Page 6 10/2/2009

confidence to share my philosophies with colleagues and eventually design a

course based on the three underlying principles.

Timetabling

Key areas that enable the Certificate in Hairdressing Level 4 to be flexible for

students are; the online theory components, fresh approach to timetabling

course hours and opportunities to learn in industry throughout the

programme. During the first semester, theory based learning and practical

demonstrations are most prominent. As the programme progresses, students

must practice each skill until they can demonstrate these to a certain

standard on a set number of occasions. This formula is prescribed and

closely monitored by the Hairdressing Industry Training Organisation (HITO).

On a traditional hairdressing programme, students attend classes within set

daytime hours and may attend work experience as a 1 – 2 week block or on

set days. Being a practical programme that requires specialist equipment, it

is a challenge to deviate from this formula.

I worked closely with colleagues and management to ensure that the

Certificate in Hairdressing Level 4 is structured in a way that allows students

to fit their training around family, religious, cultural and work commitments.

Students attend class for the equivalent of three days per week. During the

first semester, one three-hour session is in the evening and two sessions a

week are repeated so that students can choose to attend in the morning or

Julia Bruce Page 7 10/2/2009

afternoon. The rest of the course hours are spent completing the required

industry-based work experience and online learning components.

Certificate in Hairdressing Level 4 – Semester 1

 Mon Tue Weds Thurs Fri Sat Sun
8.30 –
12pm

Morning
group

 All
students

attend

Morning
Group

1pm –
4.30pm

Afternoon
group

All
students

attend

 Afternoon
group

5pm –
8.pm

 All
students

attend

The students can use any time they are not attending their set classes to

complete their online learning and 80 hours required work experience for the

year. Students can complete their work experience in blocks over the

semester breaks if they prefer.

Client days

In the second and third semester the timetable becomes three set days. This

is because most of the theory has been delivered and students are now

required to collect evidence of their skills. The class is now run like a

commercial salon, booking in clients and completing services to industry

standards. This concept maximises the students‟ authentic learning

experience and employment opportunities. As the initial delivery of each

subject is concluded, students can offer this learning as a new service on

client days in the Wintec salon. By the beginning of semester three, each

student is working like an industry professional managing their own column in

Julia Bruce Page 8 10/2/2009

the appointment book and developing a clientele. Students are responsible for

helping manage the salon, often meeting to design and review salon policy.

Certificate in Hairdressing Level 4 – Semester 2 & 3

 Mon Tue Weds Thurs Fri Sat Sun
8.30 –
12pm

All
students

attend

 All
students

attend

1pm –

4.30pm

All

students

attend

All

students

attend

 All

students

attend

5pm –

8.pm
 All

students

attend

Work Experience Opportunities

Many of the students complete their work experience during semester 2 and

secure part-time jobs in salons. They are able to collect the required

Certificate in Hairdressing
Level 4 students working in
the Wintec salon on a client
night. 2008

Julia Bruce Page 9 10/2/2009

evidence in salons in place of attending some classes. This ensures that the

timetable is still flexible where required and enables students to earn while

completing their course requirements.

This system is a support for employers who are held responsible by HITO for

training their apprentices. I often meet with the students‟ employers to

discuss how we can assist each other in streamlining each individual‟s training

so they can gain qualified staff trained to a high standard in a short time

frame. When students complete the Certificate in Hairdressing Level 4 they

are required to be employed in a commercial hairdressing salon for a certain

time period before completing their final unit standards to become qualified.

When employers invest time in the students‟ training during the course, they

usually employ them at course completion, sign them on as apprentices and

support them to complete these final unit standards.

Online Learning

Through professional development courses on e-learning, I was able to

develop the confidence I required to set up online courses as part of the

Certificate in Hairdressing Level 4. I worked with IT professionals to develop

two courses by using the Moodle programme. These courses currently

include:

 Case studies

 Discussions

Julia Bruce Page 10 10/2/2009

 Personal journals where students reflect on theory and practical

sessions on a weekly basis

 Links to web sites that feature successful international stylists,

discussions are based around the various collections and video clips

viewed on these sites

 Self test quizzes that allow students to check their knowledge while

studying towards assessments

 Course materials such as time tables, lesson outlines and notes

The case studies are first solved by groups of students and then each student

is encouraged to discuss the results as an individual. This method addresses

some of the issues that have been raised in studies on technology-based

discussions. “Online interactions lack the non-verbal cues that are a

component of face-to-face contact, and this may reduce the extent of

communication that occurs” (Curtis & Lawson 2001).

Engaging students in this process combines two key aspects of my teaching

philosophies – collaborative learning and flexible delivery. Without the

collaborative, face-to-face discussion, the students may miss out on some

cognitive benefits that can be gained by the verbal exchange. In addition,

students working together in this manner, away from the course tutor

encourages autonomy, further assisting school leavers in their transition to

the adult learning environment.

Julia Bruce Page 11 10/2/2009

“Clearly an important part of collaboration is the discussion that

occurs during task engagement, since the cognitive benefits that are

claimed for collaborative learning (Pressley & Mc Cormick, 1995)

must be mediated by the verbal exchanges among learners. Verjo

(1996) emphasises this theme, basing collaborative learning on a

“conversation or dialogue paradigm”. Henri and Rigault (1996), in

addition to the shared approach to tasks and student

interdependence, also refer to greater student autonomy in

distinguishing collaborative from cooperative learning”

 Curtis & Lawson (2001)

I am currently working on setting up a „Feature Artist‟ block where successful

international and local stylists can have galleries set up. A career outline for

each stylist will be provided. Students will be given a number of weeks to

view the information and post questions for the stylist. The stylist will log on

at the end of the period and answer the students‟ questions. The purpose of

this feature will be to make students aware of what is possible for their

hairdressing career. They will have the opportunity to interact with people

who started from humble beginnings to rise to great heights. Many trainees

do not get an opportunity to hear these stories and such a high level of

success seems out of reach. I hope to encourage learners to have big

dreams, which should have a flow-on effect that expands the possibilities for

their careers.

Julia Bruce Page 12 10/2/2009

Interdisciplinary Collaborative Practice

Treaty/Tiriti Based Collaborative Practice was a course I attended as part of

my BASS degree. This inspired me to look at how we could work with other

departments here at Wintec. From my first year at Wintec I encouraged and

supported all hairdressing students in entering the local Waikato Regional

Hairdressing competitions. This event provides an opportunity for students to

build confidence and capability while showcasing their skills to potential

employers. Each event is judged not only on the students‟ hairdressing skills,

but their ability to build a total look for their models. The experience gives

them an insight into the field of fashion styling, further increasing

employment options. Designing a look for each model involves working with

other creative professionals such as make-up artists. Students from Wintec‟s

Beauty Therapy programmes were offered the opportunity to work with

hairdressing students to produce the finished looks. The results were

outstanding and are reflected in the outcomes of the annual hairdressing

awards where our students always receive top places.

Certificate in Hairdressing
Level 4 Students working
online at The Learning
Hub, Wintec 2008.

Julia Bruce Page 13 10/2/2009

This authentic and collaborative learning opportunity evolved further in 2004

when the photography students who were studying towards the Bachelor of

Media Arts degree were involved. There is a photographic section in the local

hairdressing competitions. The photographers were invited to run a photo

shoot for the hairdressing students using the Wintec studios. Now each year

a long day is spent with hairdressing and beauty therapy students preparing

models at the Wintec salon. The models are then taken to the Media Arts

studios where photography and hairdressing students collaborate to achieve

the finished look. Once again the results have been exceptional as the

competition placing‟s reflect. The first photo shoot resulted in students‟ work

being published in two trade magazines, and each year some of the photos

are used in promotional material for our centre. This exposure builds student

confidence across departments and gives all those involved exposure to

industry and the public.

My experiences being out there and entering not only the regional comps
but also photographic ones is also a really fun thing and a really good
feeling. When you look at your work when photos have been taken. It‟s
such an amazing feeling that you have achieved the work yourself. In the
end I keep putting my achievements higher and higher every year for
myself, because the competition gets harder.

Emma May, Certificate in Hairdressing Level 4 2004 – Now a qualified

stylist

Julia Bruce Page 14 10/2/2009

Another authentic learning opportunity for students was introduced in 2007.

The Hospice Waikato Fundraiser was organised to help raise money for an

excellent cause while providing students with clients for assessment

opportunities and promote our centre. Students from the Certificate in

Hairdressing Level 2 (Year 1) programme were invited to assist students from

the Certificate in Hairdressing Level 4 (Year 2) programme as they offered

ten-dollar haircuts to the public. The Year 1 students could be assessed and

collect evidence on blow-dries while the Year 2 students did the same with

Above: Certificate in Hairdressing Level 4
student Emma May in the studio preparing her

model.

Left: Emma‟s winning entry at the Waikato

Regional Pre apprentice Hairdressing Awards
2004.

Make up: Katie Oliver (Wintec Beauty Therapy
student), Photography: Sam Seath (Wintec

Media Arts student),

Julia Bruce Page 15 10/2/2009

their haircuts. Students commented that the event provided a great

opportunity to work on clients in a fast paced environment, work with

students from other classes and that it gave them a sense of purpose to be

helping those in need. Five hundred and sixty dollars was raised for the

Hospice Waikato Building Appeal. I am hoping to make this an annual event

and have discussed the possibility of involving the Beauty Therapy

Department. They could provide services in a similar way. If this occurs we

could at least double the money raised for Hospice while uniting students

across departments in reaching a common goal. These goals, wether they

are raising money for a good cause, designing images or managing the

Wintec salon create what Fishbaugh (2002) describes as „collaborative teams‟.

“A collaborative team has been described by Thousand and Villa (2000)

as a group of people with a common goal and a shared belief system

who work with parity and distributed functions in a collaborative

teaming process. Such a team empowers members through shared

ownership of problems and shared decision making of solutions”.

(Fishbaugh, 2002)

Paper Production

Using collaborative team-based learning in the classroom has been another

useful teaching strategy. An example of this is the paper production project.

Julia Bruce Page 16 10/2/2009

Delivering an in-depth theory

subject to practically minded

people can be a challenge.

Breaking students into

groups and asking them to

research a topic ensures that

they became actively

involved in their learning.

During this project the

students are told that they

are doctors for the week.

Resources are provided and

I remain available at all

times to assist. A team of editors is appointed to put the paper together and

I make myself sub-editor. In this role I can check for accuracy and ensure all

the necessary content is included. Each student receives a copy of the

finished paper. This becomes a valuable resource in addition to existing class

materials.

An argument for using this method is that students become expert in one

area of the subject only. To avoid this from occurring, the students are asked

to swap articles. The groups then prepare presentations for the class based

on this new topic. They are required to prepare at least one visual aid and a

Julia Bruce Page 17 10/2/2009

handout for the class. This type student-centred learning encourages depth

of understanding and helps avoid „spoon-feeding‟ information to the students.

Review Teams

Another example of collaborative team-based learning in the classroom is the

review team strategy. This is used when a subject has been delivered and

students‟ are preparing for assessment. This method can also be used as a

type of formative assessment.

Students are broken into groups as they enter the room using a variety of

methods. One example is for students‟ to choose an industry-related item as

from a bag. Brushes will sit at one table, combs another. When they get to

their tables they will see all the resources they will be using for the session.

This creates a sense of excitement for the session.

Julia Bruce Page 18 10/2/2009

Over the session the groups are required to complete a series of tasks. They

may have to build the hairshaft using the materials provided, make the

diagrams for the chemical action of straightening out of play dough or answer

the envelop of questions. Marks are awarded for each tasks and token prizes

are given at the end of the session to the winning team. This creates a fun,

competitive environment where students are deepening their understanding

through discussion, debate and active learning.

Other activities that could be included in these sessions include:

 Students write a set number of quiz questions for other groups. They

are required to research the correct answers so they can accurately

mark the completed test.

 Matching terms with their correct definitions. These can be cut outs or

two columns that need to be matched.

 Fill in the missing words within statements or articles.

 Answers to questions can be placed in balloons. The questions are

written on the balloons and students write the answers underneath.

The groups are given a time limit to answer the questions and then

pop the balloons to see if their answers are correct.

 Students‟ can make puzzles from diagrams. These can be given to

other groups to be put together and labelled correctly.

There are endless possibilities for these activities and I am sure other

teachers have some interesting ideas that they are already using.

Julia Bruce Page 19 10/2/2009

Salon Teams

Throughout my career a reoccurring theme of my teaching evaluations has

been that of classroom management. Students‟ have even requested that I

„be meaner‟ in order to motivate and manage the class. This is a reflection of

the general student groups that pass through our programmes. They are

mostly new school leavers who often struggle to adjust to the adult learning

environment. When teaching practical skills on a hairdressing course where

students are required to be self-directed, this presents quite a challenge.

Over the years I have tried many various strategies to motivate students and

encourage them to be self disciplined as opposed to seeking external

discipline. The Salon Team Project has been the most successful to date.

Students are broken into teams (salons). Throughout the year they work in

these „salons‟ during practical sessions. The students are encouraged to

name their salons and develop their own policies and procedures. Regular

meetings are held to review policy and performance. This gives students an

insight into industry management and brings to light some of the decisions a

management team may face.

The teams compete regularly for „salon of the month‟. The competition is

based on:

 Client comments – these are collected in individual salon feedback

boxes

 Successful operating polices and procedures

Julia Bruce Page 20 10/2/2009

 Amount of services performed during the month

 Retail sales

This criterion strongly reflects industry values and helps students build the

core generic competencies required for employment.

The process assists in developing a classroom environment that is more

conducive to learning because of to two key factors:

1. Receiving feedback directly from clients inspires students to provide

the best possible service. They take ownership of the quality and

output of their work. Students are often given a renewed sense of

purpose when they realise just how great they can make people feel

when they are using their new skills.

2. The power of peer pressure is channelled to create a professional class

culture. Students can be fired from their salons. After receiving three

warnings from their peers for being late, non-attendance or any form

of professional misconduct they are instantly dismissed. They can

apply to other salons in the class for employment, but just like in local

industry, everyone knows why they were fired and job seeking is

difficult.

Students have commented that they are more motivated to succeed and that

they have become more professionally self-aware. I have found this project

not only a support for students taking that important step towards becoming

Julia Bruce Page 21 10/2/2009

adult learners, but it also creates a link between a simulated training situation

and industry. Most importantly this strategy builds a truly authentic learning

experience for students.

Julia Bruce Page 22 10/2/2009

Reference List

Boyatzis, R.E., Kolb, D.A., Mainemalis, C. (1999). Experiential Learning

Theory: Previous Research and New Directions Retrived September

2007 from

http://www.medizin1.klinikum.unierlangen.de/e113/e191/e1223/e1228

/e989/inhalt990/erfahrungslernen_2004_ger.pdf

Curtis,D.D, Lawson, M.J. (2001). Exploring Collaborative Online Learning JALN

Volume 5, Issue 1 – February 2001

Ellis, A. & Phelps, R (2000) Staff Development for Online Delivery: A

Collaborative Team-Based Action Learning Model. Retrieved March

2008 from

http://www.ascilite.org.au/conferences/brisbane99/papers/ellisphelps.p

df

Fishbaugh, M,S. (2002) The Collaboration Guide for Early Career Educators

Brookes USA

Hot New Beauty Talent. (2004), Beauty NZ. November/December pp. 40,41

Pargetter, R. (Date unavailable) Transition: From a school perspective

Retrieved September 2007 from

http://www.aair.org.au/jir/May00/Pargetter.pdf

Smith, M.C. & Pourchot, T. (1998), Adult Learning and Development:

Perspectives from Educational Psychology (1998) Lawrence Erlbaum &

Associates

http://www.medizin1.klinikum.unierlangen.de/e113/e191/e1223/e1228/e989/inhalt990/erfahrungslernen_2004_ger.pdf
http://www.medizin1.klinikum.unierlangen.de/e113/e191/e1223/e1228/e989/inhalt990/erfahrungslernen_2004_ger.pdf
http://www.ascilite.org.au/conferences/brisbane99/papers/ellisphelps.pdf
http://www.ascilite.org.au/conferences/brisbane99/papers/ellisphelps.pdf
http://www.aair.org.au/jir/May00/Pargetter.pdf

