

Understanding by Design

Backward Planning for
Student Success

What lesson did you teach today?

Write
Pair Share

[Traditional Design]

- Activity-oriented design
 - Engaging experiences
 - Hands-on
 - Often fun
 - Lacks focus on important ideas and appropriate evidence of learning.
- Coverage-oriented design
 - Students led through a textbook page by page.
- Design flaw – No clear intellectual purpose or clear priorities, *especially to the learner.*

[Backward Design]

- Identify desired results
- Determine acceptable evidence.
- Plan learning experiences and instruction.

[Identifying Desired Results]

- What are worthy and appropriate results?
 - What are the key desired learnings?
 - What should students come away with understanding, knowing, and able to do?
 - What big ideas can frame all these objectives?
-
- Enduring Understandings
 - Essential Questions

What are the desired results of
your lesson and/or unit?

Write

Pair Share

Determine Acceptable Evidence

- What is evidence of the desired results?
- In particular, what is appropriate evidence of the desired understanding?
- Decide this evidence before the beginning of the unit.
- Variety of both formal and informal, formative and summative, not just end-of-teaching tests or culminating tasks.

What evidence have you
collected or plan to collect?

Write

Pair Share

[Learning Experiences and Instruction]

- What learning activities and teaching promote understanding, knowledge, skill, students interest, and excellence?
- Specifics of Instructional Planning

What learning experiences do
you have planned?

Write

Pair Share

[More about UbD]

- Puget Sound ESD offers clock hours and credit for ASCD Understanding by Design online classes:
 - <http://www.psesd.org/>