Observation and Reflection 4

Running Head: CLASSROOM OBSERVATION AND REFLECTION PAPER

Classroom Observation and Reflection Paper
Sandra Cook

MTE 501

University of Phoenix

October 16, 2006

Classroom Observation and Reflection Paper

For my first classroom observation I chose to observe a first grade class led by Mrs. Joan Baker at Landstuhl Elementary and Middle School. The process of observation was initially daunting. As the day progressed I began to enjoy seeing a professional at work. I also began formulating my own ideas about my future classroom. There are things very unique to this classroom and things very common. There were some techniques that I am likely to employ in my own classroom and some that would not be appropriate.

The classroom was arranged with three tables, six students per table. Each chair had a pocket hanging off the back for folders and individual equipment. Around the room were stations. The stations were all activities that were student lead. Meaning the students know what needs to be done at each station and through each cycle the students began and completed the work at hand. Four of these stations were Creation Station, Leap Pad reading, Listening Station-where the students listened to a book-on-tape, and Bear Corner-where students read independently. There are also three computers in the classroom for students that are ready to test in reading comprehension.

Some technology is employed in the classroom. Along with the Leap Pads, tape recorder, and student computers, the teacher uses a computer of her own and she also used an overheard projector during math. One student did use a computer during class. She read a book and took a corresponding comprehension quiz. The teacher is able to use her computer through the day to check e-mails from parents and administration. She also created a PowerPoint presentation on her own time that she used at the school’s Open House. The overhead projector was used during class to introduce charting and tallying to the students. This is an appropriate use of technology in this classroom. The students are young and some are just learning how to use pencils let alone a computer. However, those students that are ready have been able to use the computers as a learning tool.

There are a few very simple rules in this classroom. The teacher refers to these rules as the Class Customs

1. Do your best!

2. Listen and follow directions

3. Be respectful

4. Be a friend
There is nothing in these “customs” that is confusing to these young minds. The rules are followed by all the students and on those days that the “customs” are adhered to those students receive a sticker on a chart. There are consequences to not following the customs of the classroom, including ‘sitting out’, not being able to participate at recess, and in severe cases, when a student harms another, the violator will be sent to Administration immediately, may be sent home or kept in the admin office for school detention.

As mentioned earlier the teacher uses some forms of extrinsic rewarding. Stickers are placed on charts for daily good behavior, completing reading homework with their parents, and poetry memorization. The teacher is also readily available with words of praise throughout the day. She graces students at both ends of the knowledge spectrum. A student who can read at one level receives no more or less praise than a student at a different reading level. This teacher also seems to emphasize learning as a reward in itself. The intrinsic value of knowledge is stressed throughout the room in displays and in the high-quality of instruction. These students know that they are gaining from their efforts alone.

The arrangement of this classroom is very appealing and could be used in a high school setting. Tables and chairs ensure group learning and cooperation with students and teacher. This is a value that has been lost at the high school level and could stand to be reintroduced. I also like the idea of stations. With the trend of high schools going to block scheduling students now have 90 minutes plus in a classroom. I could set up stations similar to those used by Ms. Baker for students in an English class and devote station time to helping individuals and groups with projects and assignments. Incorporating technology into the classroom is fundamental. I plan on presenting projects and assigning work that requires direct use of computers for coursework. Here too working in stations would be beneficial, students would have opportunities during class to work on assignments. Though simple as they are, this teacher’s “Class Customs” would be suitable in a high school classroom. There is no ambiguity regarding the meaning of the rules. No question as to the rules or what the consequences of not following those rules would be. They are perhaps too remedial for high school but I do plan on having similar rules and consequences in my classroom. I like the idea of rewarding students with stickers. Like the rules; stickers may be too elementary for high school. Some form of extrinsic reward could be devised for a high school class. Perhaps stickers that led to a finer reward of a field trip to a play or a fine arts museum. I have given the impression that I would be willing to try any of Ms. Baker’s techniques in my own classroom. This classroom is a very high functioning classroom. There was nothing done in this classroom that was not beneficial to the students. This teacher’s finest quality is her gift of intrinsically rewarding her students with knowledge. Her ability to teach in an exciting and engaging manner is a reward to her students in itself. I have every intention of doing the same by whatever means necessary.
