MiT Practicum

2011-12

Winter Quarter

During the Winter Quarter, you will observe for a full morning in your school. In addition, some assignments will require you to stay in the afternoons. Refer to the Field Observation Etiquette sheet from Fall Quarter for appropriate protocol at school buildings. 

You will spend a full morning in your assigned classroom. This quarter provides an opportunity for focused observations of classrooms and a few transitions into teaching. The following is a list of required teaching lessons for this quarter. Arrange these with your classroom teacher to be completed some time during this quarter. 

1. Take over Classroom Routine (i.e., DOL, spelling test, attendance) 
2. Copy Cat Lesson (TESC student observes teacher, records, and plans to "copy" in a future lesson 
3. Self Designed Lesson (The teacher provides the TESC student a specific concept to design/teach a lesson)

Arrange to observe and/or interview staff in other parts of the school. You will need to set up appointments to speak to the principal, staff and/or visit other teachers, although you can visit the library and learning resource center without an appointment. Since each school is different, we included a list of people with whom you should speak at some time during the quarter. You may also stay in your morning observation setting during afternoon classes on those days when you are unable to set up other observations or conversations, or to fulfill teaching lessons. 

Reading and Assignments: You will keep a field journal of your observations and questions. Record any personal responses/insights separately from your descriptions by indicating them with an asterisk on the page. Be sure to include any examples of the school’s commitment to sustainability and/or demonstration of systems thinking.
You will use the text, Teachers as Collaborative Partners, to help inform your observations. Throughout each chapter you’ll find “Inquiry and Reflection” questions. Please write a brief (200-300 word) response to 2 of these for each chapter.
In addition, you will find a set of guided observations at the end of each chapter. Choose one of the guided observations to complete. If you choose to complete an interview be sure to work with your classroom teacher at your school for permission and assistance.
Clearly label all sections and post on Moodle by 8:30 am on Friday mornings.

The final assignment for this text is located on pages 208-212 of chapter 10. Throughout your time in the field you should respond to the guide questions used on the Family, Community and School Profiles. By the end of the quarter you should have completed all the questions from Tables 10.2, 10.3, 10.4, and 10.5. You should then construct a table similar to 10.6 including a plan of action to address areas of concern you discover. This final assignment is due Friday, May 11.
Morning Observations 

Week One - all day – Classroom management 
In order to get a sense of the variety of daily experiences -- classes, playground and/or lunchroom duty, planning period, etc. that one teacher has, this first week stay with your assigned a.m. teacher for the full day. Pay particular attention to how the teacher manages the flow of the classroom and the flow of her/his day. If appropriate, ask to take a look at the textbooks or resources (including any educational software for the computer) that the teacher uses. Note the names/ publishers of these books or software if you can. 

Week Two: Observation of Teacher/Student Interactions 
Read Tutwiler (1-33). Observe teacher/student interactions: attention getting behavior, rules for appropriate classroom behavior evident from what the students do and do not do, how transitions are handled, who is called on --gender, race, etc. 
Week Three: Observation and Description of Pedagogy 

Read Tutwiler (35-54). Observe how class discussions occur, teacher's question-asking approach, teaching-learning strategies used e.g. whole group direct instruction, cooperative group tasks, collaborative problem-solving in small groups, problem-posing and group exploration, individual student-selected study, computer, film, teacher-directed discussion. Can you identify teacher encouraging higher order thinking in which s/he has students compare and/or defend multiple points of view on issues, exploring and testing their ideas? Describe in your journal what you see that might reflect this approach. 

Week Four: Observation and Description of Pedagogy, Continued 

Read Tutwiler (55-74). How class discussions occur, teacher's question-asking approach, teaching-learning strategies used e.g. whole group direct instruction, cooperative group tasks, collaborative problem-solving in small groups, problem-posing and group exploration, individual student-selected study, computer, film, teacher-directed discussion. Can you identify teacher encouraging higher order thinking in which s/he has students compare and/or defend multiple points of view on issues, exploring and testing their ideas, etc.? Describe in your journal what you see that might reflect this approach. 

Week Five: Content Area Observations
Read Tutwiler (75-97). Elementary school and middle/high school observations will be different this week and next. 

Elementary - For this observation, you will want to observe and describe what approaches the teacher is using for teaching arithmetic/mathematical concepts and, if possible, reading. Describe what mathematical concepts are being taught and how are they being taught. Describe as closely as you can what the teacher says and the kinds of resources used by the children. If nothing is being done in the morning, inquire about afternoon and observe then if necessary. If you observe reading, describe what the students are reading and how the teacher organizes the reading/word recognition experiences. Can you assess which levels of Bloom's taxonomy the teacher’s educational objectives are addressing? 

Middle School/High School - For this observation, you will want to observe and describe the content focus of the teaching in each class you observe. That is, what specific content is the teacher having the students address? What are his/her objectives for that class? Were they met? What was his/her teaching approach? What resources were used? What perspectives introduced? Questions posed? If tests were given, what kind were they? What take home or in-class assignments were given? Can you assess which levels of Bloom's taxonomy the teacher’s educational objectives are addressing? 

Week Six a.m. - Content Area Observations, Continued
Read Tutwiler (99-120). Repeat the same set of observations that you made last week, with continued attention to content, resources, approach and teacher's objectives. Specifically, attend again to which levels of Bloom's taxonomy the teacher's educational objectives are addressing and examples of teacher encouraging higher order thinking, if s/he does so. Do you see in your classroom any examples of teacher and students exploring philosophical question? (e.g. open exploration of how something might work? why things are they way they are? who am I? how am I different from you?) Describe any examples that you observe. 

Week Seven a.m. - Approaches to Solving Discipline Problems 

Read Tutwiler (121-137). The focus of your observations today should be to describe the kinds of approaches to discipline that your teacher has been using. If there are specific instances of student discipline problems and teacher responses that occur today, record them. However, you will notice that many of the approaches described in the book are not discipline as we might traditionally think of it. Try to identify examples of the overall approach --related to the models in the book --to discipline used by the teacher. In your post-observation write-up identify the specific approaches that you observed.
Week Eight a.m. - Approaches to Solving Discipline Problems 

Read Tutwiler (139-159). The focus of your observations today should be to describe the kinds of approaches to discipline that your teacher has been using, If there are specific instances of student "discipline problems" and teacher responses that occur today, record them. However, you will notice that many of the approaches described in the book are not 'discipline' as we might traditionally think of it. Try to identify examples of the overall approaches--related to the models in the book --to discipline used by the teacher. In your post-observation write-up identify the specific approaches that you observed. 

Weeks Nine and Ten – TPA Task One and Pre-assessment for Try out Teaching
