

INSTRUCTOR EXAMINATION PACKET

**PLEASE READ THE EXAMINATION PACKET AND
COMPLETE THE MODEL RELEASE FORM BEFORE YOU
COME TO THE EXAM SITE.**

The Board of Barbers and Hairdressers allows individuals taking the practical exam and their models to bring bottled water in a sealable container into the exam site.

STATE OF ALASKA
DEPARTMENT OF
COMMERCE
COMMUNITY AND
ECONOMIC DEVELOPMENT
Division of Corporations, Business and Professional Licensing

Sean Parnell, Governor
Susan Bell, Commissioner
Don Habeger, Director

PO Box 110806, Juneau, AK 99811-0806
Telephone: (907) 465-2534 Fax: (907) 465-2974 Website: www.commerce.state.ak.us/occ

RELEASE FORM

NAME: _____

ADDRESS: _____

CITY: _____ STATE: _____

TELEPHONE NO.: _____

AGE (if under 18): _____

Model must be at least 15 years of age.

Children under 15 years of age are not allowed into the exam site.

I hereby release members of the State Board Barbers and Hairdressers and the State of Alaska from any liabilities incurred as a result of my volunteering to act as a model during the practical portion of the State Board of Barbers and Hairdressers examination. I also authorize the examinee, for whom I am volunteering my services as model, to perform the required skills to complete the practical portion of the State examination.

Further, I am not trained or licensed in the field of Barbering, Hairdressing, or Esthetics; I am not a student or apprentice in the field.

If the model is under 18, the parent or legal guardian must also sign this release form.

Parent/Guardian
(if model is under 18)

Signature

DATE: _____

STATION NO.: _____

BARBER, HAIRDRESSER, AND ESTHETICIAN INSTRUCTOR PRACTICAL EXAM INSTRUCTIONS

Each instructor candidate will randomly pull one subject matter to teach. You must come prepared to teach any subject that you may pull from the available subjects.

Bring all materials, supplies and **lesson outline** needed for any subject listed below for the category in which you are being examined (i.e., esthetician instructor, etc.) A textbook may be used for the lesson plan preparation.

Each instructor candidate will be allowed 15 minutes before the start of the examination to set-up (lay out materials/supplies, transfer information to a white board if using that method of teaching, etc.). A listing of the subject for each examination category follows:

- I. **ESTHETICIAN INSTRUCTOR** Be prepared to teach one of these subjects:
 - (a) FACIAL MASSAGE, (b) SKIN AND EYE CARE, (c) WAXING AND HAIR REMOVAL

- II. **HAIRDRESSER INSTRUCTOR** Be prepared to teach one of these subjects:
 - (a) HAIRCUTTING - you may choose razor, scissors, or clippers to teach your lesson.
 - (b) HAIRSTYLING AND DRYING - you may choose pincurling, roller placement, fingerwaves, iron curling, or blow drying to teach your lesson.
 - (c) PERMANENT WAVING - you may choose sectioning, rods, or application to teach your lesson.
 - (d) BLEACH TOUCH-UP AND HIGHLIGHTING - you may choose either bleach touch-up or highlighting to teach your lesson.
 - (e) SCALP TREATMENT
 - (f) CHEMICAL HAIR RELAXING
 - (g) VIRGIN TINT

- III. **BARBER INSTRUCTOR** Be prepared to teach one of these subjects:
 - (a) HAIRCUTTING - you may choose razor, scissors, or clippers to teach your lesson.
 - (b) HAIRSTYLING AND DRYING - you may choose iron curling or blow drying to teach your lesson.
 - (c) PERMANENT WAVING - you may choose sectioning, rods, or application to teach your lesson.
 - (d) HAIR COLORING - you may choose bleach touch-up, highlighting, or virgin tint application.
 - (e) SHAVING - complete shave.
 - (f) SCALP TREATMENT

PLEASE UNDERSTAND THAT YOU WILL BE **TEACHING** THE EXAMINERS AS IF THEY ARE YOUR STUDENTS. MAKE THIS A LEARNING EXPERIENCE FOR THEM.

THIRTY (30) MINUTES is the time allowed to teach the subject lesson. If the candidate chooses to bring a model to the examination, the model may not be a person trained or licensed in the field of barbering or hairdressing or esthetics. If you choose to bring a mannequin, please bring a mannequin stand.

Enclosed is a sample copy of the score sheet which will be used during the instructor practical examination. The instructor written examination is a national examination (see enclosed sample).

If you have questions regarding the above, please contact the division at (907) 465-2547.

Reminder: Please bring a piece of picture identification to show the examiner when registering.

Name of Examiner _____

Department of Commerce, Community,
and Economic Development
Board of Barbers and Hairdressers

Student Station No. _____

Date of Examination _____

**PRACTICAL EXAMINATION SCORE SHEET FOR
BARBER, HAIRDRESSER, OR ESTHETICIAN INSTRUCTOR**

CATEGORY: BARBER HAIRDRESSER ESTHETICIAN

SUBJECT: _____

Instructor		Points	Points Given
(1) Lesson Outline	Written on black board or on paper	20	
(2) Objectives	(a) Stated goals of lesson plan (b) Were goals of lesson plan met?	20	
(3) Lesson	(a) Followed lesson plan outline (b) Was lesson accurate and understood?	20	
(4) Summary	Summarized lesson	15	
(5) Continuity	Consistent with outline	5	
(6) Questions	Answered examiners questions	5	
(7) Follow Directions	Were directions followed?	5	
(8) Materials and Resources	Brought all materials necessary for lesson plan	10	
TOTAL POINTS		100	

ARE ALL SCORES FILLED IN?

COMMENTS: _____

I HEREBY STATE THAT I AM ASSOCIATED WITH THE EXAMINATION CANDIDATE IN THE FOLLOWING WAY:

Signature of Examiner

NATIONAL INSTRUCTOR
THEORY EXAMINATION

CANDIDATE INFORMATION BULLETIN (CIB)

EXAMINATION CONTENT AND IMPORTANT INSTRUCTIONS

Please visit your examination provider's website for the most current bulletin prior to testing.

The National Instructor Theory Examination is the licensure examination for Instructors, which is developed by the National-Interstate Council of State Boards of Cosmetology (NIC). This bulletin contains **IMPORTANT INFORMATION** regarding the examination, including content outline covered by the theory examination, sample questions and answers. The time allowed for the Instructor Theory Examination is 90 minutes.

For each NIC National Theory Examination, there are TWO (2) parts to every Candidate Information Bulletin (CIB) stored as separate documents:

- **Examination Content** and **Important Instructions** – This document provides information about the scope of content covered in the Theory examination and information and guidelines related to administration of the Theory examination.
- **References** – This document provides a list of references used to develop and support the content covered in the examination. The references are always the same for the Theory and Practical examinations.

BE CERTAIN TO DOWNLOAD AND/OR PRINT, AND REVIEW BOTH DOCUMENTS THAT MAKE UP THE NIC EXAMINATION CIB.

PLEASE REVIEW ALL INFORMATION CAREFULLY!

IMPORTANT INSTRUCTIONS

- Do not leave the examination area without permission. Permission must be obtained to leave the examination area for any reason, including restroom usage or at the completion of the examination. Picture ID is required for re-entry into examination.
- With the exception of verbal instructions, the proctors and examination administration personnel are not allowed to communicate with candidates.
- If you have an emergency situation please notify the proctor.
- The following provides examples of materials and actions that are prohibited during the examination administration:
 - Possession of cellular phones, pagers, tablets, computers, projectors, cameras, or any other electronic or recording devices, printed materials, or handwritten notes.
 - Communicating to other candidates.
 - Exhibiting disruptive behavior.
 - *The above referenced items or actions are not an exhaustive list. Failure to comply with any of these conditions or exhibiting ANY behavior that suggests an effort to cheat will result in your immediate dismissal from the examination and your actions reported to the proper authorities.*

**INSTRUCTOR THEORY EXAMINATION
CONTENT OUTLINE**

The following outlines the scope of content covered by the NIC National Instructor Theory Examination. The percentages represent the percentage of items from each domain. The examination is comprised of 85 items of which 75 items are weighted and contribute to the candidate's final score.

DOMAIN 1: INSTRUCTIONAL PLANNING (31%)

- A. Understand the curriculum delivery process
 - 1. Understand syllabus
 - 2. Understand course outline
 - 3. Understand components of a lesson plan (e.g., subject matter, time allotment for subjects, student activities, etc.)
 - 4. Develop lesson plans
 - 5. Deliver course content
 - 6. Identify/define instructional outcomes (e.g., course goals, instructional objectives)
 - 7. Assess performance using goals and objectives (e.g., theoretical, lab/clinic)
- B. Understand student learning styles and needs
 - 1. Understand types of learners (e.g., kinesthetic, visual, audio)
 - 2. Adapt instruction based on learning styles (e.g., theoretical, lab/clinical application)
 - 3. Identify the learning needs of students (e.g., international, at-risk, physically-challenged, adult and educationally disadvantaged learners)
- C. Understand the advantage and purpose of instructional materials (e.g., technology, tools, products, and equipment)
 - 1. Understand types of instructional materials and develop guidelines for appropriate use:
 - a. Printed (e.g., textbooks, handouts)
 - b. Audiovisual (e.g., flip charts, CDs, DVDs, transparencies)
 - c. Demonstration
 - d. Technology
 - 2. Select instructional materials (e.g., based on creating interest, increasing retention, lesson objectives, learning styles)
- D. Understand assessment methods of student learning
 - 1. Written
 - 2. Practical
 - 3. Oral

Domain 2: INSTRUCTIONAL METHODS (37%)

- A. Demonstrate appropriate use and knowledge of methods of instruction
 - 1. Lecture
 - 2. Demonstration (e.g., role play, hands-on assignment)
 - 3. Group learning (e.g., projects, peer teaching, presentations)
- B. Recognize obstacles to learning
 - 1. Identify obstacles (e.g., ability level, behavior)
 - 2. Adapt instructional practices
- C. Demonstrate appropriate use and knowledge of communication
 - 1. Verbal skills:
 - a. Language skills (e.g., pronunciation, grammar, vocabulary)
 - b. Voice control (e.g., modulation, projection, tone)
 - 2. Non-verbal skills (e.g., body mechanics, facial expression)
 - 3. Listening skills (e.g., active listening)
- D. Utilize time management techniques

- E. Assess student learning
 - 1. Determine method of assessment
 - 2. Implement steps in assessment
 - 3. Evaluate assessment results
 - 4. Understand reliability and validity of assessment results

Domain 3: THEORY AND PRACTICAL CLASSROOM MANAGEMENT (32%)

- A. Learning environment
 - 1. Organize physical learning environment (e.g., seating arrangement, instructional space)
 - 2. Recognize the conditions of the physical environment (e.g., temperature, lighting, sound)
 - 3. Adapt instructional practices to accommodate obstacles to learning
- B. Understand Instructor responsibilities as related to:
 - 1. Professional conduct (e.g., image, ethics, leadership)
 - 2. Academic advising and counseling to help learners:
 - a. Identify areas in need of improvement (e.g., assessments, progress reports)
 - b. Identify obstacles to learning (e.g., lack of attendance, classroom behavior)
 - c. Identify causes of obstacles (e.g., financial, personal issues)
 - 3. Administrative responsibilities (e.g., attendance, grades, inventory)
- C. Maintain a safe learning environment
 - 1. Identify characteristics of a safe learning environment
 - 2. Identify safety hazards in the learning environment
 - 3. Maintain environment in a safe manner (e.g., enforce rules and routines)
 - 4. Practice infection control procedures

**INSTRUCTOR THEORY EXAMINATION
SAMPLE QUESTIONS**

The following sample questions are similar to those presented in the NIC Instructor Theory Examination. Each item has four answer options. Only one option is correct or the answer. An answer key is provided following the sample questions. Performance on the sample questions may not represent performance on the NIC examination.

- 1. Which of the following should be recorded in an educator's time utilization log?
 - a. Planned work
 - b. Clocked hours
 - c. Students' grades
 - d. Disciplinary actions
- 2. To ensure educational content is kept current, the educator would utilize which of the following materials?
 - a. Workbook
 - b. Dictionary
 - c. Reference book
 - d. Social network
- 3. Which of the following should be considered with visual integrity?
 - a. Vocabulary
 - b. Introduction
 - c. Gestures
 - d. Emphasis
- 4. When a large group of students is divided for group discussions, an effective arrangement is the
 - a. cluster.
 - b. chevron.
 - c. theatre.
 - d. boardroom.

NIC NATIONAL INSTRUCTOR THEORY EXAMINATION CIB

5. An educator informs a student that the electrical cord is sitting in water and needs to be moved. Whose responsibility is it to correct the situation?
- a. Maintenance
 - b. Instructor
 - c. Administrator
 - d. Student
6. Students who benefit the MOST from processing tactile information and movement are
- a. kinesthetic learners.
 - b. auditory learners.
 - c. visual learners.
 - d. disruptive learners.
7. When teaching theory before presenting related practical skills, which of the following can benefit certain learners?
- a. Theory concepts are always more interesting.
 - b. Practical skills cannot be learned without theory concepts.
 - c. Theory provides the basic concepts.
 - d. Practical skills always take longer to present than theory.
8. Which of the following grading methods is used for organizing and interpreting data gathered by observing students' performance?
- a. Cut score
 - b. Rubric
 - c. Rating scale
 - d. Point grading

KEY: 1: A, 2: D, 3: C, 4: A, 5: B, 6: A, 7: C, 8: B

NATIONAL INSTRUCTOR EXAMINATION PROGRAM

CANDIDATE INFORMATION BULLETIN (CIB)

REFERENCES

Please visit your examination provider's website for the most current bulletin prior to testing.

The National Instructor Examination is the licensure examination for Instructors, which is developed by the National-Interstate Council of State Boards of Cosmetology (NIC).

This document contains IMPORTANT INFORMATION regarding the NIC National Instructor Examination References.

PLEASE NOTE: THE THEORY AND PRACTICAL EXAMINATION CIBS ARE PROVIDED AS SEPARATE DOCUMENTS. BE CERTAIN TO DOWNLOAD AND/OR PRINT, AND REVIEW ALL DOCUMENTS THAT MAKE UP THE NIC EXAMINATION CIB.

PLEASE REVIEW ALL INFORMATION CAREFULLY!

NATIONAL INSTRUCTOR EXAMINATION REFERENCES

The following sources are used by NIC to develop and support National Instructor Theory and Practical Examination content. References are listed alphabetically with the most recent copyright date presented first. NIC uses the most recent versions for item and examination development.

REFERENCES

McKeachie's Teaching Tips: Strategies, Research, and Theory for College and University Teachers
2014, 14th Edition
Milady
www.miladypro.com
Customer Service: info@milady.com
800.998.7498 ext. 2700

Mindful Teaching Pro eBook 101.1 – 701.6
2013
Pivot Point International, Inc.
www.pivot-point.com
Contact: Debbie Mack, dmack@pivotpoint.com
800-886-4247

SUPPLEMENTAL REFERENCES

Milady's Master Educator Student Course Book
2014, 3rd Edition
Milady
www.miladypro.com
Customer Service: info@milady.com

McKeachie's Teaching Tips: Strategies, Research, and Theory for College and University Teachers
2011, 13th Edition
Milady
www.miladypro.com
Customer Service: info@milady.com

NATIONAL INSTRUCTOR WRITTEN EXAMINATION

CANDIDATE INFORMATION BULLETIN

Please visit www.nictesting.org for the most current bulletin prior to testing.

The National Instructor Examination is the national licensure examination for Instructors, which is developed and administered by the National-Interstate Council of State Boards of Cosmetology (NIC). This Information Bulletin includes the content outline covered by the NIC National Instructor examination, sample questions, and answers. The time allowed for the Instructor written examination is 90 minutes.

INSTRUCTIONAL PLANNING 45%

Understand the Curriculum Delivery Process

- ◇ Understand course outline
- ◇ Understand syllabus
- ◇ Understand components of a lesson plan (e.g., subject matter, time allotment for subjects, student activities, etc.)
- ◇ Develop lesson plans
- ◇ Define instructional outcomes (e.g., course goals, instructional objectives)
- ◇ Measure performance using goals and objectives (e.g., theoretical, lab/clinic)
- ◇ Evaluate levels of performance (e.g., comprehension, application)
- ◇ Orientate new students

Understand Student Learning Styles

- ◇ Understand types of learners (e.g., kinesthetic, visual, audio)
- ◇ Apply types of learning styles (e.g., theoretical, lab/clinical application)

Understand the Advantage and Purpose of Materials (e.g., technology, tools, and equipment)

- ◇ Select instructional materials (e.g., based on creating interest, increasing retention, lesson objectives, learning styles)
- ◇ Understand types of materials available
 - Printed (e.g., textbooks, handouts)
 - Audiovisual (e.g., flip charts, CDs, DVDs, transparencies)
 - Tools of the trade
 - Web-based technology (e.g., podcasts, Internet)
- ◇ Establish guidelines for effective use of materials in lessons

Understand Assessment Methods of Student Learning

- ◇ Written
- ◇ Practical
- ◇ Oral

INSTRUCTIONAL METHODS 35%

Utilize Methods of Instruction

- ◇ Lecture (e.g., formal, interactive, group process)
- ◇ Demonstration (e.g., role play, hands-on assignment)
- ◇ Discussion (e.g., question & answer, reflective, summarization, case/scenario study)
- ◇ Assignments (e.g., projects, homework, reports, resumes)
- ◇ Distance learning (e.g., Internet, web-based)

Recognize Obstacles to Learning

- ◇ Identify obstacles (e.g., ability level, behavior)
- ◇ Adapt instructional practices to accommodate obstacles to learning

Apply Communication Skills (e.g., lesson delivery)

- ◇ Verbal skills
 - Language skills (e.g., pronunciation, grammar, vocabulary)
 - Voice control (e.g., modulation, projection, tone)
- ◇ Non-verbal skills (e.g., body mechanics, facial expression)
- ◇ Listening skills (e.g., active listening)

Utilize Time Management Techniques

Assess Student Learning

- ◇ Implement steps in assessment
- ◇ Evaluate assessment results
- ◇ Understand reliability and validity of assessment results (e.g., assessment consistent with instruction)

CLASSROOM AND CLINIC MANAGEMENT 20%

Manage Learning Environment

- ◇ Physical environment
 - Organize classroom/clinic to promote learning (e.g., seating arrangement, instructional space)
 - Understand effect of physical environment (e.g., temperature, lighting, sound)
- ◇ Understand Instructor responsibilities as related to
 - Professional conduct (e.g., image, ethics, leadership)
 - Academic advising and counseling (e.g., attendance, progress reports)
 - Administrative responsibilities (e.g., recordkeeping, inventory)

Maintain a Safe Learning Environment

- ◇ Promote safety procedures
- ◇ Observe universal precautions
- ◇ Maintain classroom control (e.g., enforce rules and routines)

SAMPLE QUESTIONS

The sample questions are similar to those on the NIC Instructor Written Examination. Each question is followed by four options for an answer. Only one option is correct. Correct answers are listed following the sample questions.

1. A demonstration should be immediately followed by
 - a. student practice.
 - b. a change of subject.
 - c. a student rest period.
 - d. a complete lecture period.

2. The most important part of the instructor's responsibility is to create and develop student
 - a. organizations.
 - b. course of study.
 - c. extracurricular programs.
 - d. willingness and desire to learn.

3. If instruction methods are to be properly employed, they must be
 - a. flexible.
 - b. impersonal.
 - c. strictly enforced.
 - d. followed without deviation.

4. To be most effective, videos should be selected on the basis of
 - a. availability.
 - b. running time.
 - c. subject matter.
 - d. abilities of the students.

5. A properly organized workbook should be coordinated with the
 - a. curriculum.
 - b. lesson plan.
 - c. text material.
 - d. course of study.

6. The discussion method is useful because it develops
 - a. spirited review lessons.
 - b. student interpersonal relations.
 - c. ideas and expressions from students.
 - d. manipulative techniques and skills of students.

7. An instruction sheet is important because it gives pertinent facts about
 - a. clinic patrons.
 - b. tools and materials.
 - c. rules and regulations.
 - d. student attendance rules.

8. In planning a lesson, careful consideration must be given to the
 - a. objectives of the lesson.
 - b. student to instructor relations.
 - c. extracurricular activities.
 - d. various student organizations.

Answers			
1. a	3. a	5. a	7. b
2. d	4. c	6. c	8. a

INSTRUCTOR REFERENCES

Milady's Master Educator Student Course Book Second Edition, 2009
 Author: Letha Barnes
 Milady
 5 Maxwell Drive
 Clifton Park, NY 12065
 (800) 347-7707
www.Milady.com

Milady's Master Educator Student Course Book, 2001
 Author: Letha Barnes
 Milady
 5 Maxwell Drive
 Clifton Park, NY 12065
 (800) 347-7707
www.Milady.com

OPTIONAL REFERENCES

Pivot Point's Mindful Teaching Program, 2002-2005
 Salon Fundamentals
 Evanston, IL 60201
 (800) 886-4247
www.pivot-point.com

NIC Health and Safety Standards
 NIC, Inc., October 2002
www.nictesting.org

EXAMEN ESCRITO
NACIONAL DE INSTRUCTOR

BOLETÍN INFORMATIVO PARA CANDIDATOS

Visite www.nictesting.org para obtener el boletín mas reciente antes del examen.

El Examen nacional de Instructor es el examen de licenciatura nacional para instructores, el cual está desarrollado y administrado por el Concilio Interestatal de las Juntas Estatales de Cosmetología (NIC). Este Boletín informativo para candidatos incluye el bosquejo de contenido de los temas que cubre el Examen nacional de instructor de NIC, preguntas de ejemplo y sus respuestas. El tiempo permitido para el examen escrito de instructor es de 90 minutos.

**PLANEACIÓN DE LA
INSTRUCCIÓN**
45%

Conozca el proceso de transmisión del plan de estudios

- ◇ Conozca el esquema del curso.
- ◇ Conozca el programa de estudios.
- ◇ Conozca los componentes del plan de cada lección (p.ej., materia, tiempo asignado para los temas, actividades de los estudiantes, etcétera).
- ◇ Elabore el plan de las lecciones.
- ◇ Defina los resultados de la instrucción (p.ej., metas del curso, objetivos de la instrucción).
- ◇ Medición del desempeño con base en metas y objetivos (p.ej., teórico, laboratorio o clínica).
- ◇ Evalúe los niveles de desempeño (p.ej., comprensión, aplicación).
- ◇ Oriente a los nuevos estudiantes.

Conozca el estilo de aprendizaje de los estudiantes

- ◇ Conozca los tipos de estudiantes (p.ej., cinéticos, visuales, auditivos).
- ◇ Aplique los estilos de aprendizaje (p.ej., teórico, aplicación en laboratorio o clínica).

Conozca las ventajas y los propósitos de los materiales (p.ej., tecnología, herramientas y equipo)

- ◇ Seleccione los materiales de la instrucción (p.ej., con base en el interés creativo, incrementar la retención, objetivos de la lección, estilos de aprendizaje).
- ◇ Conozca los tipos disponibles de materiales.
 - Impresos (p.ej., libros de texto, folletos)
 - Audiovisuales (p.ej., rotafolio, CD, DVD, transparencias)
 - Herramientas del oficio
 - Tecnología en Web (p.ej., podcasts, Internet)
- ◇ Establezca lineamientos para el uso efectivo de los materiales en las lecciones.

Conozca los métodos de evaluación del aprendizaje de los estudiantes

- ◇ Escritos
- ◇ Prácticos
- ◇ Orales

MÉTODOS DE INSTRUCCIÓN
35%

Utilice métodos de instrucción

- ◇ Conferencia (p.ej., formal, interactiva, proceso grupal)
- ◇ Demostración (p.ej., juego de rol, asignación práctica)
- ◇ Discusión (p.ej., preguntas y respuestas, reflexiva, resumen, estudio de casos y escenarios)
- ◇ Asignaciones (p.ej., proyectos, tareas, reportes, resúmenes)
- ◇ Aprendizaje a distancia (p.ej., Internet, en Web)

Reconozca los obstáculos al aprendizaje

- ◇ Identifique los obstáculos (p.ej., nivel de habilidad, conducta)
- ◇ Adapte las prácticas de instrucción considerando los obstáculos al aprendizaje.

Aplique habilidades de comunicación (p.ej., transmisión de la lección)

- ◇ Habilidades verbales
 - Habilidades lingüísticas (p.ej., pronunciación, gramática, vocabulario)
 - Control de la voz (p.ej., modulación, proyección, tono)
- ◇ Habilidades no verbales (p.ej., mecánica corporal, expresión facial)
- ◇ Habilidades de escucha (p.ej., escucha activa)

Utilice técnicas de administración del tiempo

Evalúe el aprendizaje de los estudiantes

- ◇ Implemente pasos para la evaluación.
- ◇ Evalúe los resultados de la evaluación
- ◇ Conozca la confiabilidad y validez de los resultados de la evaluación (p.ej., evaluación congruente con la instrucción).

**ADMINISTRACIÓN DEL AULA Y
CLÍNICA**
20%

Manejo del ambiente de aprendizaje

- ◇ Ambiente físico
 - Organice el aula o la clínica para fomentar el aprendizaje (p.ej., disposición de los asientos, espacio de la instrucción).
 - Conozca los efectos del ambiente físico (p.ej., temperatura, iluminación, sonido).
- ◇ Conozca las responsabilidades del instructor en relación con:
 - La conducta profesional (p.ej., imagen, ética, liderazgo).
 - Consejos y asesoría académicos (p.ej., asistencia, reportes de avance).
 - Responsabilidades administrativas (p.ej., llevar registros, inventarios).

Mantenga un ambiente de aprendizaje seguro

- ◇ Fomente los procedimientos de seguridad
- ◇ Observe las precauciones universales
- ◇ Mantenga el control en el aula (p.ej., haga cumplir las reglas y rutinas).

PREGUNTAS DE EJEMPLO

Las preguntas de ejemplo son similares a las del Examen escrito para instructor de NIC. Al final de cada pregunta aparecen cuatro opciones para una respuesta. Sólo una de ellas es la correcta. Las respuestas correctas aparecen al final de las preguntas de ejemplo.

1. Una demostración debe ser seguida inmediatamente por
 - a. una práctica por el estudiante.
 - b. un cambio de tema.
 - c. un período de descanso para el estudiante.
 - d. un período completo de conferencia.
2. La parte más importante de las responsabilidades del instructor es crear y desarrollar
 - a. organizaciones para los estudiantes.
 - b. el plan de estudios.
 - c. programas extracurriculares para los estudiantes.
 - d. la disposición e interés de los estudiantes para aprender.
3. Para aplicar adecuadamente los métodos de instrucción, éstos tienen que ser
 - a. flexibles.
 - b. impersonales.
 - c. ejecutados estrictamente.
 - d. seguidos sin desviación.
4. Para ser más eficaces, la selección de videos se debe llevar a cabo en base a
 - a. disponibilidad.
 - b. tiempo de duración.
 - c. tema a tratarse.
 - d. las capacidades de los alumnos.
5. Para que un cuaderno de ejercicios esté bien organizado, debe estar coordinado con el
 - a. currículo.
 - b. plan de lecciones.
 - c. material del libro.
 - d. el plan de estudios.
6. El método de discusión es útil porque propicia el desarrollo de
 - a. lecciones de repaso activas.
 - b. relaciones interpersonales de los estudiantes.
 - c. ideas y expresiones de los estudiantes.
 - d. técnicas y habilidades manipulativas de los estudiantes.

7. Una hoja de instrucciones es importante porque ofrece datos pertinentes acerca de
 - a. clientes de clínicas.
 - b. herramientas y materiales.
 - c. reglas y reglamentos.
 - d. reglas de asistencia para los estudiantes.
8. Al planificar una lección, debe prestársele atención cuidadosa a
 - a. los objetivos de la lección.
 - b. la relación entre el instructor y el estudiante.
 - c. las actividades extracurriculares.
 - d. las varias organizaciones estudiantiles.

Respuestas

- | | | | |
|------|------|------|------|
| 1. a | 3. a | 5. a | 7. b |
| 2. d | 4. c | 6. c | 8. a |

REFERENCIAS PARA INSTRUCTOR

Milady's Master Educator Student Course Book Second Edition, 2009
Author: Letha Barnes
Milady
5 Maxwell Drive
Clifton Park, NY 12065
(800) 347-7707
www.Milady.com

Milady's Master Educator Student Course Book, 2001
Author: Letha Barnes
Milady
5 Maxwell Drive
Clifton Park, NY 12065
(800) 347-7707
www.Milady.com

REFERENCIAS OPCIONALES

Pivot Point's Mindful Teaching Program, 2002-2005
Salon Fundamentals
Evanston, IL 60201
(800) 886-4247
www.pivot-point.com

NIC Health and Safety Standards
NIC, Inc., October 2002
www.nictesting.org

THI VIẾT QUỐC GIA CHO GIÁNG VIÊN

BẢN TIN DÀNH CHO THÍ SINH

Hãy thăm trang www.nictesting.org để có bản tin mới nhất trước khi dự thi.

Kỳ thi Quốc gia cho Giảng viên là kỳ thi cấp phép quốc gia cho Giảng viên, do Hội đồng Liên Tiểu bang gồm các Hội đồng Mỹ dụng học Tiểu bang (NIC) soạn và tổ chức. Bản tin dành cho Thí sinh này gồm có đại cương nội dung cần nắm được trong kỳ thi Quốc gia cho Giảng viên của NIC, các câu hỏi và trả lời mẫu. Thời gian thi viết cho Giảng viên là 90 phút.

LẬP KẾ HOẠCH GIẢNG DẠY 45%

Hiểu quá trình truyền giảng chương trình

- ◇ Hiểu đề cương của khóa học
- ◇ Hiểu đề cương bài giảng
- ◇ Hiểu các thành phần của giáo án (ví dụ: nội dung chính, phân bố thời gian cho các chủ đề, hoạt động của học viên, v.v.)
- ◇ Xây dựng giáo án
- ◇ Xác định kết quả giảng dạy (ví dụ: mục đích của khóa học, mục tiêu giảng dạy)
- ◇ Đánh giá sự thực hiện bằng các mục đích và mục tiêu (ví dụ: lý thuyết, phòng lab/thực hành lâm sàng)
- ◇ Đánh giá các mức thực hiện (ví dụ: nhận thức, ứng dụng)
- ◇ Định hướng cho học viên mới

Hiểu các cách học của học viên

- ◇ Hiểu các kiểu học viên (ví dụ: vận động, hình ảnh, âm thanh)
- ◇ Áp dụng các loại hình học tập (ví dụ: lý thuyết, phòng lab/ứng dụng lâm sàng)

Hiểu ưu điểm và mục đích của tài liệu (ví dụ: công nghệ, công cụ và trang thiết bị)

- ◇ Chọn tài liệu giảng dạy (ví dụ: dựa trên việc tạo sự hứng thú, tăng cường trí nhớ, mục tiêu của bài học, cách học)
- ◇ Hiểu các loại tài liệu sẵn có
 - Dạng in (ví dụ: sách giáo khoa, tài liệu phân phát)
 - Dạng âm thanh-hình ảnh (ví dụ: băng kẹp giấy, CD, DVD, kính ảnh)
 - Công cụ của từng nghề

- Công nghệ dựa trên web (ví dụ: podcast, Internet)
- ◇ Thiết lập nguyên tắc sử dụng tài liệu hiệu quả trong bài học

Hiểu các phương pháp đánh giá việc học tập của học viên

- ◇ Dạng viết
- ◇ Dạng thực hành
- ◇ Dạng trả lời miệng

PHƯƠNG PHÁP GIẢNG DẠY 35%

Sử dụng các phương pháp giảng dạy

- ◇ Bài giảng (ví dụ: chính quy, tương tác, theo nhóm)
- ◇ Trình bày (ví dụ: đóng vai, phân công thực hành)
- ◇ Thảo luận (ví dụ: hỏi & đáp, phản ánh, tóm tắt, nghiên cứu trường hợp/tình huống)
- ◇ Giao nhiệm vụ (ví dụ: dự án, bài tập về nhà, báo cáo, tóm tắt)
- ◇ Học tập từ xa (ví dụ: Internet, dựa trên web)

Nhận dạng các trở ngại của việc học tập

- ◇ Xác định các trở ngại (ví dụ: mức năng lực, hành vi)
- ◇ Điều chỉnh các hoạt động giảng dạy để thích ứng với các trở ngại của việc học tập

Áp dụng các kỹ năng giao tiếp (ví dụ: truyền giảng bài học)

- ◇ Kỹ năng giao tiếp lời nói
 - Kỹ năng ngôn ngữ (ví dụ: phát âm, ngữ pháp, từ vựng)
 - Kiểm soát giọng nói (ví dụ: chuyển giọng, lên giọng, âm điệu)

- ◇ Kỹ năng phi ngôn ngữ (ví dụ: biểu hiện cơ thể, biểu hiện trên khuôn mặt)
- ◇ Kỹ năng nghe (ví dụ: nghe chủ động)

Sử dụng các kỹ thuật quản lý thời gian

Đánh giá việc học tập của học viên

- ◇ Thực hiện các bước đánh giá
- ◇ Đánh giá kết quả đánh giá
- ◇ Hiểu độ tin cậy và tính hiệu lực của kết quả đánh giá (ví dụ: đánh giá nhất quán với hướng dẫn)

QUẢN LÝ LỚP HỌC VÀ PHÒNG THỰC TẬP LÂM SÀNG 20%

Quản lý môi trường học tập

- ◇ Môi trường vật lý
 - Sắp xếp lớp học/phòng thực tập lâm sàng để khuyến khích việc học tập (ví dụ: sắp xếp ghế ngồi, không gian giảng dạy)
 - Hiểu tác động của môi trường vật lý (ví dụ: nhiệt độ, ánh sáng, âm thanh)
- ◇ Hiểu trách nhiệm của Người hướng dẫn liên quan đến
 - Hành xử chuyên nghiệp (ví dụ: hình ảnh, đạo đức, vai trò lãnh đạo)
 - Lời khuyên và tư vấn về học thuật (ví dụ: tình trạng vắng mặt, báo cáo tiến trình)
 - Trách nhiệm quản lý (ví dụ: ghi sổ sách, kiểm kê)

Duy trì môi trường học tập an toàn

- ◇ Khuyến khích các quy trình an toàn
- ◇ Tuân thủ những biện pháp phòng ngừa phổ dụng
- ◇ Duy trì quyền kiểm soát lớp học (ví dụ: thực thi các quy tắc và công việc hàng ngày)

CÁC CÂU HỎI MẪU

Các câu hỏi mẫu sau đây giống như các câu trong đề Thi Viết cho Giảng viên của NIC. Mỗi câu có kèm theo bốn lựa chọn để trả lời. Chỉ có một lựa chọn đúng. Các câu trả lời đúng được liệt kê sau phần câu hỏi mẫu.

1. Tiếp theo ngay sau minh họa là
 - a. thực hành cho học viên.
 - b. thay đổi đề tài.
 - c. giờ nghỉ cho học viên.
 - d. giờ giảng bài hoàn chỉnh.
2. Phần quan trọng nhất trong trách nhiệm của Giảng viên là tạo và phát triển cho học viên
 - a. các tổ chức.
 - b. khóa học.
 - c. chương trình ngoại khóa.
 - d. quyết tâm và ham muốn học.
3. Nếu sử dụng phương pháp giảng dạy đúng, chúng phải
 - a. linh động.
 - b. không hướng vào cá thể nào.
 - c. được tuân theo triệt để.
 - d. tuân theo không có sai lệch.

4. Để hiệu quả nhất, phải chọn video trên cơ sở
- sẵn có.
 - thời gian chiếu.
 - đề tài.
 - khả năng của học viên.
5. Quyển sách bài tập tổ chức tốt phải được kết hợp với
- giáo trình.
 - kế hoạch bài giảng.
 - tài liệu.
 - khóa học.
6. Phương pháp thảo luận có ích vì nó tạo/phát triển
- lớp học sôi động.
 - quan hệ giữa các cá nhân học viên.
 - ý tưởng và thể hiện của học viên.
 - kỹ thuật và kỹ năng thao tác của học viên.
7. Bản hướng dẫn quan trọng vì nó cung cấp thông tin cụ thể về
- khách hàng quen.
 - dụng cụ và vật liệu.
 - quy tắc và quy định.
 - quy tắc dự giờ của học viên.
8. Khi lập kế hoạch bài giảng, cần chú ý tới
- mục đích bài giảng.
 - quan hệ của học sinh với giảng viên.
 - hoạt động ngoại khóa.
 - các tổ chức học sinh khác nhau.

**TÀI LIỆU THAM KHẢO
CHO
GIẢNG VIÊN**

*Milady's Master Educator
Student Course Book Second
Edition, 2009*

Author: Letha Barnes
Milady
5 Maxwell Drive
Clifton Park, NY 12065
(800) 347-7707
www.Milady.com

*Milady's Master Educator
Student*

Course Book, 2001
Author: Letha Barnes
Milady
5 Maxwell Drive
Clifton Park, NY 12065
(800) 347-7707
www.Milady.com

**THAM KHẢO
THÊM**

*Pivot Point's Mindful Teaching
Program, 2002-2005*

Salon Fundamentals
Evanston, IL 60201
(800) 886-4247
www.pivot-point.com

NIC Health and Safety
Standards
NIC, Inc., October 2002
www.nictesting.org

Trả lời

1. a 3. a 5. a 7. b
2. d 4. c 6. c 8. a