Observation of Practice: Learning to See, Unlearning to Judge

Purpose: What is the teacher like in the classroom?

· What, if anything, is Susie doing to create and maintain an effective environment for student learning?

· What, if anything, does she do to establish and reinforce expectations?

Part 1

Descriptive:

1. What are teachers doing and saying?

2. What are students doing and saying

3. What is the task?

Part 2

Interpretation: I think Susie does this because…
Part 3

How does she begin to integrate management and content?

Part 4

Questions for Susie

Wrap-up: What might you look for during a classroom observation to see what a teacher is tacitly or explicitly thinking?

© 2012 The Teacher Learning Project: a project supported by the Mandel Center for Studies in Jewish Educatin at Brandeis University and the Covenant Foundation


