Observing Teaching Strategies
Purpose and Focus of Observation
This observation exercise focuses on the specific teaching strategies and techniques that a teacher uses to help students understand a concept, learn a skill or learn about a topic. Preservice teachers should observe the strategies and techniques that the teacher uses with the class as a whole as well as observe teaching strategies or techniques that the teacher uses with individuals or small groups. In this exercise, record as much as you can what the teacher is saying as well as what he/she is doing.
Directions for Observations of Teaching Strategies/Techniques
1. Negotiate a time for observation.
2. The preservice teacher will make written observation notes of the lesson, noting the teacher’s actions and directions, and what the student is doing in response.
3. Preservice teacher and mentor teacher should discuss the observations.
Examples of possible teaching strategies/techniques (there are many more!!!)
	· Brainstorming
· Concept map
· Demonstration
· Debates
· Drawing
· Discussion – whole of class, small group
· Games
· Guided practice
· Independent practice
· Inductive or deductive approach
· Connecting with prior knowledge and with future goals
· Pair sharing activity
	· Overview
· Analogies
· Questioning (many kinds of questioning)
· Quite think time
· Reading
· Role play
· Scaffolding (many ways of doing this)
· Small group work
· Thinking skills strategies
· Timelines
· Use of resources


Sample of observation notes:
	Strategy/technique & apparent purpose
	Teacher talk and action
	Student response
	Observer Queries, comments

	Student asking Questions
	Teacher is explaining the difference between domestic animals and wild animals: Teacher says “Interesting question. Why did you think about those animals in particular?”
	Student asks “What about geckos? Or rabbits? Are they domestic animals?”
	Teacher did not fob student off. When student was invited to say more, he did!!
Teacher took this opportunity to further explore definitions.
Students became very interested in the discussion from this point on.
But what happens to the lesson plan???


[bookmark: _Hlk14081911][bookmark: _Hlk14081912][bookmark: _Hlk14081913][image: ]College of Indigenous Futures, Education and the Arts 


Observing teaching strategies	 
Page 1 of 2
Recording sheet for teaching strategies

	Preservice Teacher Name:

	Date:
	Day of the week:

	Context (Subject, after lunch):

	Start time of observation:
	End time of observation:


	Strategy/technique & apparent purpose
	Teacher talk and action
	Student response
	Observer Queries, comments

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	1.	Summary of discussion with Mentor Teacher (Preservice teacher to notate)

	

	2.	Preservice teacher personal reflection.

	


image1.png
= CHARLES
@ DARWIN
* UNIVERSITY


