

Massachusetts Department of
ELEMENTARY & SECONDARY
EDUCATION

Supporting School and District Improvement
in Massachusetts

Learning Walkthroughs 101: Overview

Notes for Facilitators

(remove when finalizing presentation)

- *Learning Walkthroughs 101* is designed to provide a **general introduction** to the Learning Walkthrough process.
- Intended **audiences** include:
 - District personnel who are considering Learning Walkthroughs as part of their systemic improvement.
 - Faculty and staff at schools that will be engaged in Learning Walkthroughs as part of their school improvement initiatives.
- Each slide has **talking points** in the Notes section to guide your presentation
- The presentation is can be done in **one hour** with skillful facilitation. Timing for slides can be found in the notes sections. More time may be needed to allow for more discussion and familiarity.

Notes for Facilitators

(remove when finalizing presentation)

You may use the slide-show **as is**, or **customize it** to suit your needs by adding, deleting, and/or editing slides to address the considerations on the following slide.

However, ***please note:***

- *By downloading these materials, you are agreeing not to distribute or reproduce beyond what is necessary for the nonprofit academic and educational purposes of your organization.*
- *You are agreeing that any materials altered for use by your organization must be identified as adapted from these materials and include the Department of Elementary and Secondary Education's copyright notice.*
- *You agree that any distribution of such adapted materials to any third parties must be identified as such, and may only be distributed for educational purposes.*

Contact districtassist@doe.mass.edu for additional information
or support with the use of this resource.

Notes for Facilitators

(remove when finalizing presentation)

Considerations for customizing your presentation:

- What are your goals for this presentation?
- How can you tie this Overview to other district improvement efforts?
- Have you already decided to implement Learning Walkthroughs, or are you just exploring the idea?
- Has a *Focus of Inquiry* already been identified?
- Do you plan to link this to a framework or guiding resource? If so, which one?
- What are your ideas for who will serve on the LW team(s)?
- What approach will you take to Hall Work?
- What next steps should your audience be aware of?

Additional considerations can be found in the *Scaling Up* sections of the *Learning Walkthrough Implementation Guide*, available at

<http://www.doe.mass.edu/sda/ucd>.

Notes for Facilitators

(remove when finalizing presentation)

Recommended materials (in addition to this presentation):

- Create an **excerpt** of the Learning Walkthrough Implementation Guide for each participant . (Recommend pages 1-6 and 50-51)
- Provide a few copies of the **complete** Learning Walkthrough Implementation Guide for reference (available <http://www.doe.mass.edu/sda/ucd/walk/>)

Workshop Goals

- Provide an overview of the *Learning Walkthrough* process
- Identify how *Learning Walkthroughs* link to existing district improvement efforts
- Introduce tools and resources to support implementation of *Learning Walkthroughs*
- Generate further interest in *Learning Walkthroughs*

Professional Learning Communities

Key Characteristics:

- ✓ **Shared mission**, vision, and values that are ‘embedded in the hearts and minds’ of all members (p. 25)
- ✓ **Collective inquiry** that includes public reflection, shared meaning, joint planning, coordinated action, and analysis of results
- ✓ **Collaborative teams** at all levels, focused on continuous improvement
- ✓ **Action orientation** and experimentation, including ‘a tolerance for results that may be contrary to what was anticipated’ (p. 28)
- ✓ **Continuous improvement** and ‘a constant search for a better way’ (p. 28)
- ✓ **Results orientation**, with work ‘assessed on the basis of results rather than intentions.’ (p. 29)

District Standards & Essential Conditions for School Effectiveness

Temperature Check

**How familiar are you
with the MA ESE *Learning Walkthrough (LW)* process?**

1 = Not Familiar

- Never experienced a *Learning Walkthrough* or anything like it

2 = Somewhat Familiar

- Heard about *Learning Walkthroughs* or other similar processes,
- Read through the *Learning Walkthrough Implementation Guide*, and/or,
- Have been observed as part of a *Learning Walkthrough*

3 = Familiar

- Participated in a *Learning Walkthrough* or similar process, and/or
- Read the *Learning Walkthrough Implementation Guide* thoroughly

What are *Learning Walkthroughs*?

- *Learning Walkthroughs* are a systematic and coordinated method of gathering data on student learning and instructional practice to inform district- and school-level decisions.
- *Learning Walkthroughs* are **not** an evaluation protocol for teachers or administrators.

Why conduct *Learning Walkthroughs*?

- To engage multiple stakeholders in collaborative observations and discussions of teaching and learning that result in thoughtful, data-driven actions.
- Promote a true professional learning community at all levels of the organization.

Key Elements of a *Learning Walkthrough*

- A **focus of inquiry** frames the classroom visits in very specific ways
- **Teams** of educators visit classrooms together
- Evidence from multiple classrooms is **aggregated** to reveal system-wide **trends** in practice
- *Learning Walkthrough* teams engage in deep **discussion** and **analysis** of the collected evidence
- Actions target **improvement of the system** rather than improvement of individuals

Key Phases of *Learning Walkthroughs*

Preparing for a *Learning Walkthrough*

- Establish a Focus of Inquiry
- Create *Walkthrough* teams
- Plan schedules
- Communicate with stakeholders

Conducting a *Learning Walkthrough*

- Gather and document evidence
- Analyze the evidence
- Establish action steps

Going to Scale

- Conduct multiple *Walkthroughs* and aggregate the evidence
- Engage in in-depth analysis of evidence
- Make plans to monitor and sustain the work

Key Phases of *Learning Walkthroughs*

A Collaborative Inquiry Process

Preparing for a *Learning Walkthrough*

Establish a Focus of Inquiry

- Gives a *Learning Walkthrough* purpose and **focus**
- Informs a specific **need** or improvement **goal** within the context of each district and school
- Guides the selection of **participants**
- Ensures that **data** collection is targeted

Preparing for a *Learning Walkthrough*

Creating a *Learning Walkthrough* Team

*Who in the district and school has **expertise** and **influence** that would support our work?*

- Superintendent and other District Leaders
- Curriculum Directors/ Department Heads
- Principals
- District and School Coaches
- Classroom teachers
- Specialists
- Central Office Staff
- Consultants
- Community Partners

Preparing for a *Learning Walkthrough*

- **Train and prepare participants**
 - Ensure team members are clear on their role
 - Begin to build a common language
- **Create a schedule for the day**
 - Consider the number of classrooms to visit and time allocated for each
 - Build in adequate time to debrief and discuss the evidence collected
- **Communicate to all stakeholders**
 - Ensure transparency of the purpose for conducting *Walkthroughs*
 - Provide an overview of the *Learning Walkthrough* process
 - Clarify how evidence will be used to inform decision-making

Conducting a *Learning Walkthrough*

The Elements of the Day

- Provide orientation to all participants
- Visit classrooms and gather evidence
- Conduct hall work between classroom visits
- Aggregate and analyze evidence from all classrooms
- Determine next steps
- Reflect on the day

Conducting a *Learning Walkthrough*

Gathering and Documenting Evidence

- Script notes that are ***specific and objective*** to generate richer and more focused discussions of classroom practice
- Ensure evidence connects to the ***Focus of Inquiry***
- Use ***guiding questions*** to refocus as needed:
 - *What tasks are students engaged in?*
 - *What do I hear the students and teacher saying?*
 - *What instructional practices do I observe?*
 - *What artifacts are evident that relate to the Focus of Inquiry?*

Conducting a *Learning Walkthrough*

Hall Work Options

<i>Option 1:</i> Individual Reflection and Processing	Team members individually review scripting notes to refine, clarify, or expand on references.
<i>Option 2:</i> Team Calibration of Scripting	Team members collectively review scripting notes to help each other sharpen the specificity and objectivity of their scripting.
<i>Option 3:</i> Team Consensus on Quality of Practice	The team uses a guiding framework to reach consensus on what was observed in the classroom.

Conducting a *Learning Walkthrough*

Debriefing

- Discuss and analyze scripted **evidence**
- Identify school-wide **patterns** and trends
- Identify “**quick wins**” to address identified needs
- Develop message and means to **communicate** to stakeholders
- Clarify **next steps** for the *Learning Walkthrough* team
- **Reflect** on the day’s process for continual improvement

Going to Scale

The Power of a District Effort

District Data Aggregated

Patterns and Trends Identified to inform Action

School Data Aggregated
Trends/Patterns Identified

Classroom
observations

Classroom
observations

Classroom
observations

Classroom
observations

School Data Aggregated
Trends/Patterns Identified

Classroom
observations

Classroom
observations

Classroom
observations

Classroom
observations

School Data Aggregated
Trends/Patterns Identified

Classroom
observations

Classroom
observations

Classroom
observations

Classroom
observations

Going to Scale

Benefits of District-Wide Implementation

- **Focus** the entire district on instruction and classroom practice
- **Unify** practice and language
- **Inform** analysis of other data
- **Monitor** progress toward goals
- **Identify** and disseminate what works
- **Inform** district-wide decisions and school improvement initiatives
- **Create** a learning organization that continually asks:

*Are we seeing what we expect to see in our classrooms,
given how we are focusing our energy and resources?*

Benefits of this Collaborative Work

- Enhanced **focus** on student learning experiences;
- Enhanced professional **dialogue** about teaching and learning;
- Development of a **common language** about teaching and learning;
- Creation of a **culture** of inquiry and research, characterized by collaborative learning and reflective practice;
- Improved district and school **infrastructures** to support teachers;
- Identification of **opportunities** for additional coaching and professional development; and
- Creation of more **consistent** and **higher-quality** teaching and **learning** experiences throughout the school and district.

Learning Walkthrough Resources

Tools and Materials

- *Learning Walkthrough Implementation Guide*
 - *Narrative explanations*
 - *Protocols*
 - *Templates*
 - *Organizers*
- *Learning Walkthroughs 101*
 - A 1-hour overview of the process
- *Learning Walkthroughs 201*
 - A 4-hour comprehensive training of the process

**Thank you for attending this session.
Please let us know if you have additional questions.**

For more information, please contact the
Office of Urban and Commissioner's Districts:

- Online: <http://www.doe.mass.edu/sda/ucd>
- Email: districtassist@doe.mass.edu

Please take a moment to complete your Session Evaluation Form

