

Adapted & summarized from "Creating Cultures of Thinking" (Ron Ritchhart, Project Zero at Harvard) by Stephen Taylor (@sjtylr)

Adapted & summarized from "Creating Cultures of Thinking" (Ron Ritchhart, Project Zero at Harvard) by Stephen Taylor (@sjtylr)

OPPORTUNITIES

Crafting the **vehicles for learning** through:

- **Categorizing opportunities** in moments, tasks, projects and events.
- **Recognizing specific characteristics** of challenging opportunities that promote learning (novel application, meaningful inquiry, effective communication and perceived worth)
- **Realizing opportunities** to make them work for teachers and students

Adapted from *Creating Cultures of Thinking*

MODELING

Seeing **ourselves through our students' eyes** by:

- **Dispositional apprenticeship**; being a role model of learning and thinking
- **Cognitive apprenticeship**; making our thinking visible
- **Gradual release of responsibility**; modeling for independence
- **Interactive modeling**; learning from examples, practice and reflection

Adapted from *Creating Cultures of Thinking*

Creating Cultures of Thinking

How to promote **engagement, understanding and independence** for all learners.

Cultures of Thinking:
pz.harvard.edu/projects/cultures-of-thinking

Making Thinking Visible:
visiblethinkingpz.org

Adapted & summarized from "*Creating Cultures of Thinking*" (Ron Ritchhart, Project Zero at Harvard) by Stephen Taylor (@sjtylr)

ENVIRONMENT

Using **space to support learning and thinking** through:

- Ensuring form follows the function (promoting thinking)
- Curating a classroom that values thinking

Create **environments to enhance learning & build culture** through:

- Visibility
- Flexibility
- Comfort
- Invitational Quality

Adapted from *Creating Cultures of Thinking*

LANGUAGE

Purposeful choice of "**Language Moves**" that promote a *Culture of Thinking* through using the **Language of...**

- Listening
- Thinking
- Community
- Identity
- Initiative
- Mindfulness
- Praise & Feedback

Adapted from *Creating Cultures of Thinking*

TIME

Become the master of time, rather than its victim through:

- Recognizing **time as a statement of your values**
- Learning to prioritize and always prioritizing learning
- Giving Thinking Time
- Managing energy, not time
- **Investing in time to make time**

Adapted from *Creating Cultures of Thinking*

Adapted & summarized from "*Creating Cultures of Thinking*" (Ron Ritchhart, Project Zero at Harvard) by Stephen Taylor (@sjtylr)

EXPECTATIONS

High expectations **for all learners** (and learning) through:

- Focusing on learning vs. work
- Teaching for understanding vs. knowledge alone
- Encouraging deep vs. surface learning strategies
- Encouraging independence vs. dependence
- Developing a growth vs. a fixed mindset

Adapted from *Creating Cultures of Thinking*

INTERACTIONS

Forging relationships that empower learners through establishing working and thinking norms in the classroom to:

- Build culture through affect and roles
- Shape interactions through roles
- Ask "good" questions
- Create new patterns of discourse

Adapted from *Creating Cultures of Thinking*

ROUTINES

Supporting and scaffolding learning and thinking. Routines are more than just an activity! They:

- Direct **attention** to the issue of thinking
- Provide specific **practices** that have immediate effect
- Make students' thinking **visible**
- Encourage **action** & discussion around thinking
- Build **infrastructure** for thinking and learning in the classroom
- **Connect** the other cultural forces

Adapted from *Creating Cultures of Thinking*

Adapted & summarized from "*Creating Cultures of Thinking*" (Ron Ritchhart, Project Zero at Harvard) by Stephen Taylor (@sjtylr)