Dylan’s videos free online – April 2015

Title Formative assessment 
Source Journey to Excellence
Length 2:18
Description Watch as Dylan Wiliam reviews the nature of formative assessment and how teachers can use it to gain better insights into student learning and achievement.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/formativeassessmentdylanwiliam.asp

Title Feedback on learning
Source Journey to Excellence
Length 3:17
Description Watch this clip in which Dylan Wiliam reviews the importance of giving learners effective feedback as an integral component of formative assessment.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/feedbackonlearningdylanwiliam.asp

Title Self and peer assessment
Source Journey to Excellence
Length 2:30
Description Listen to Dylan Wiliam review the benefits of self assessment and peer assessment as a key component of effective learning, and hear about some of the associated strategies.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/selfandpeerassessmentdylanwiliam.asp

Title Assessment strategies
Source Journey to Excellence
Length 1:52
Description Dylan Wiliam outlines five key assessment strategies and how they interconnect. Listen as he describes the roles and relationships of teachers, learners and their peers.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/assessmentstrategiesdylanwiliam.asp

Title Autonomous learners
Source Journey to Excellence
Length 2:02
Description Discover how students can become autonomous learners. Dylan Wiliam explores the changing relationships between teachers and students as a result of formative assessment approaches within schools.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/autonomouslearnersdylanwiliam.asp

Title Assessment for learning
Source Journey to Excellence
Length 3:31
Description Listen to Dylan Wiliam review the outcomes of Assessment is for Learning programmes across the UK. He also highlights the challenges faced by school staff in changing classroom practice.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/formativeassessmentdylanwiliam.asp

Title Creativity
Source Journey to Excellence
Length 2:00
Description Dylan Wiliam reviews the changing nature of literacy in our society and the importance of developing creative thinking skills in young people.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/creativitydylanwiliam.asp

Title Metacognition
Source Journey to Excellence
Length 2:38
Description Watch Dylan Wiliam talk about the importance of young people being able to reflect on their learning and how teachers can utilise these insights.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/metacognitiondylanwiliam.asp

Title Collaborative learning
Source Journey to Excellence
Length 2:44
Description Explore Dylan Wiliam's views on the benefits of learners working in group situations and the importance of group goals and individual accountability.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/collaborativelearningdylanwiliam.asp

Title Personalised learning
Source Journey to Excellence
Length 1:52
Description Listen as Dylan Wiliam distinguishes between individualised and personalised learning. He stresses the importance of enabling students to find different ways into learning activities.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/personalisedlearningdylanwiliam.asp

Title Emotions and learning
Source Journey to Excellence
Length 3:05
Description In this clip Dylan Wiliam outlines the social pressure facing learners when making choices about whether and how to engage in learning tasks. He also highlights the importance of growth pathways.
Transcript available? YES
URL http://www.journeytoexcellence.org.uk/videos/expertspeakers/emotionsandlearningdylanwiliam.asp

Title Self-efficacy
Source Journey to Excellence
Length 1:46
Description Hear Dylan Wiliam describe the impact and the dangers of implementing strategies aimed at raising the self-esteem of young people without increasing their self-efficacy.
Transcript available? YES
URL 
http://www.journeytoexcellence.org.uk/videos/expertspeakers/selfefficacydylanwiliam.asp

Title Embedded formative assessment
Source Hawker Brownlow Education
Length 6:36
Description Dylan Wiliam stresses the importance of formative assessment as a key process for increasing teacher quality whilst having the biggest impact on student outcomes. He looks at some of the popular initiatives that aim to increase student achievement, such as learning styles, and presents research that shows formative assessment practices have a much greater impact on educational achievement than most other reforms.
Transcript available? NO
URL 
https://www.youtube.com/watch?v=B3HRvFsZHoo

Title Professor Dylan Wiliam at the Schools Network annual conference
Source SSAT
Length 38:11
Description 
Transcript available? NO
URL 
https://www.youtube.com/watch?v=wKLo15A80lI


Title Unpacking formative assessment
Source NWEA
Length 3:00
Description Dylan Wiliam unpacks formative assessment, discussing the five strategies that make up a smart formative assessment strategy: setting learning intentions, questioning, feedback, activating self, and activating peers.
Transcript available? NO
URL 
https://www.youtube.com/watch?v=kPf0nQFfv50

Title Embedded formative assessment
Source Solution Tree
Length 2:06
Description Interview with the author of Embedded Formative Assessment, from authorspeak 2011. A description of his talk: Students do not learn what we teach. No matter how carefully we prepare and deliver our lessons, it is impossible to predict with any certainty what students will learn as a result. That is why the most effective formative assessment does not happen after the learning. It happens within and between lessons. In other words, it is embedded in the minute-to-minute and day-by-day practice of teachers. In this session, participants will explore the five key strategies of embedded formative assessment and learn a number of techniques that teachers can use to embed formative assessment in daily practice.
Transcript available? NO
URL 
https://www.youtube.com/watch?v=sivRtg04xrc

Title Content then process
Source Solution Tree
Length 2:37
Description According to Dr. Wiliam, the only way to raise student achievement is through sustained investment in teacher professional development focused on minute-to-minute, day-by-day formative assessment. Since effective implementation of such formative assessment requires considerable changes in what teachers do daily, it also requires the formation of building-based teacher learning communities (TLCs) in which teachers are held accountable and provide support for one another.
Transcript available? NO
URL 
https://www.youtube.com/watch?v=029fSeOaGio

Title How to raise the quality of teaching
Source Teacher Development Trust
Length 3:35
Description 
Transcript available? NO
URL 
https://www.youtube.com/watch?v=dEaH8UBchD0

Title Every teacher can improve
Source NWEA
Length 2:09
Description Dylan Wiliam discusses teacher quality and the fact that every teacher can improve. Creating a culture of continuous improvement in schools helps all teachers get better at what they do.
Transcript available? NO
URL 
https://www.youtube.com/watch?v=eqRcpA5rYTE

Title The key to ‘world class schools’
Source IPPR
Length 9:35
Description IPPR invited teaching guru Dylan Wiliam to give his take on improving England's schools.
Transcript available? NO
URL
https://www.youtube.com/watch?v=ELKlzBBSaJY

Title Assessment fro learning
Source Utdanningsdirektoratet Norge
Length 1:05:36
Description Talk given in Norway
Transcript available? NO
URL
https://www.youtube.com/watch?v=TZtOkKqldCY

Title Dylan Wiliam part 3
Source Southend Education
Length 25:53
Description Panel discussion
Transcript available? NO
URL
https://www.youtube.com/watch?v=YVPnEz2mpMI&list=PLWR3gmxq_cOWHiZkrmZG5DhbY733jXzaL

Title Pedagogy trumps curriculum
Source SSAT
Length 2:02
Description At the 2nd Redesigning Schooling symposium, this time in Manchester, Dylan Wiliam looks at all things curriculum from the background to the national curriculum, to its purpose, subjects vs skills, SOLO taxonomy ... spiral curriculums etc This extract serves as an introduction ... Dylan's symposium presentation can be found here 
Transcript available? NO but powerpoint available
URL
https://www.youtube.com/watch?v=-y3tN_1CiRk

Title Barriers to teachers changing
Source NWEA
Length 1:02
Description Dylan Wiliam believes that every teach can get better. Using formative assessment and the tools and techniques made available from programs like Keeping Learning on Track, teachers can implement changes that improve student learning.
Transcript available? NO
URL
https://www.youtube.com/watch?v=g7mTphY-40Q

Title Plenary lunch with Dylan Wiliam
Source SSCAS
Length 22:03
Description 
Transcript available? NO
URL
https://www.youtube.com/watch?v=SXBxYS5QGGw

Title Dylan Wiliam
Source Hawker Brownlow Education
Length 1:54
Description In this video, Dylan Wiliam will discuss his upcoming Quality Teaching Institutes which are happening across Australia in 2014. Wiliam discusses his work on raising student achievement through classroom formative assessment. Wiliam relates the five strategies taught through his workshops that underlie formative assessment in the classroom and practical resources to implement them.
Transcript available? NO
URL
https://www.youtube.com/watch?v=ZZNOJu73B8s

Title Meet the author
Source Solution Tree
Length 2:26
Description Dylan William is the author of Embedded Formative Assessment. Learn more at solutiontree.com
Transcript available? NO
URL
https://www.youtube.com/watch?v=6-RYGamH_tM

Title The importance of communities of learners
Source NWEA
Length 1:46
Description Education expert Dylan Wiliam comments on how KLT type programs creates communities of learners, which elevates student performance.
Transcript available? NO
URL
https://www.youtube.com/watch?v=COfxsTPTLFg

Title Pre Summit Provocation 2
Source Powerful learners summit
Length 1:04
Description Growth mindsets
Transcript available? NO
URL
https://www.youtube.com/watch?v=2jCAFIIxMHQ


[bookmark: _GoBack]Title Why Salzburg?
Source Salzburg Global Seminar
Length 1:16
Description This recording was made at the conference entitled, "Optimizing Talent: Closing Educational and Social Mobility Gaps Worldwide" at the Salzburg Global Seminar (Dec. 2011) which was made possible by generous partners, such as ETS, DeVry, Calouste Gulbenkian Foundation, Ford Foundation China, The Freeman Foundation, The McKnight Foundation, The Andrew W. Mellon Foundation, The Nippon Foundation, and The Great Britain Sasakawa Foundation
Transcript available? NO
URL
https://www.youtube.com/watch?v=KVvQfQrSZ6o

Title Teachers TV interview
Source CPD college
Length 27:00
Description Estelle Morris talks to Dylan Wiliam, deputy director of the Institute of Education, to discuss the state of education in our schools today.
Transcript available? NO
URL
https://www.youtube.com/watch?v=tvuyWEsaoJE

Title Improving student learning requires better teachers
Source NWEA
Length 2:41
Description Dylan Wiliam discusses education, and that the only way to improve student learning is to improve the quality of teachers. Varying teaching styles creates deeper student learning and understanding.
Transcript available? NO
URL
https://www.youtube.com/watch?v=wFjeuUM7Js0


Oyln's videosfree oline - Aprl 2015,

P et

ey
o i 0 e i e e
i ot e teaogaetons
b

e

e e
i st st siesnsints
LI

ey

el o e e s b


