

Build...to lead

Schools have immense potential to serve as spaces for teachers to flourish, learn and collaborate. There is

nothing more powerful than a group of reflective practitioners opening up their legacy of years of

teaching experience to other practicing teachers as live, experiential labs of learning. This learning

exchange provides a strong foundation for novice teachers and also carves out a pathway for mentor

teachers to develop as Instructional Leaders, sharing the responsibility of teacher development in schools.

I Am A Teacher’s Certificate Programme in Instructional Leadership (CPIL) is for highly effective educators

who make learning deeper and more meaningful for students. The programme focuses on cultivating the

leader within, by helping educators connect with their true selves. Leadership is grounded in a personal

theory of teaching and learning that stems from their experiences in the classroom and with children. CPIL

draws on theoretical perspectives and evidence based practice from Kegan, Vygotsky, Danielson as well as

frameworks of effective teaching, leadership and collaborative coaching practices. By turning the school

into a learning laboratory, this programme builds the school’s capacity for continuous improvement in

teaching and learning.

A sustainable coaching system that
Incorporates professional

development of teachers

Highly skilled coaches ready to
lead and facilitate the

learning of teachers

A structured method of assessing the
progress of your teachers

A complete framework and
toolkit for professional teacher

development Improve quality of student learning
through structured coaching

Certificate Programme in

Instructional Leadership

The certificate programme is a four-month-long intensive blended learning programme in Instructional

Leadership. During the course, candidates build upon their prior teaching experience and learn how to

support teachers in a school setting. Focus is placed on collaborative curriculum development, implement

coaching tools, skills and strategies developing skilled mentors who can scaffold deeper learning for teacher

cohorts. This is the beginning of their continuous learning. Upon successful completion of the programme,

Instructional Leaders continue to use, expand and refine their skills by coaching teacher cohorts of the school

and beyond.

Benefits to the School

Programme

Highlights

Intensive Coaching

Intensive workshops are conducted to develop an

understanding of the frameworks of effective

teaching and reflect on their practice. They learn

the principles and practices of inquiry based

coaching and plans to engage peers in a coaching

relationship.

An IAAT Teacher Educator remains in touch both
online as well and through direct coaching in the
participant’s school. Participants are taken through
a structured coaching process.

Integrating Theory and Practice

The coursework seamlessly blends principles and
practices of mentoring, understanding principles of
child and adult learning in an experiential
environment that is deep and relatable.

School-based Model of Teacher Development

The programme provides a robust model of

teacher development and relevant tools for

coaching that can be easily integrated and adapted

within the existing systems and structures.

Review and Feedback

Participants produce video clips of classroom

practice and coaching conversations. They review

the clips with their peers and the IAAT Teacher

Educator for review and constructive feedback.

Online Coaching and Resource Centre

Participants utilize the online platform to upload

videos and assignments and download resources.

They access the online platform for learning and

cohort development.

Portfolio Documentation

Participants document their learning in a portfolio

consisting of written assignments, reflections,

video clips and coaching conversation reports.

Instructional Leadership Gain

¶ An in-depth understanding of the principles of adult learning

¶ Knowledge on coaching teachers towards building experiential learning classrooms

¶ A deep understanding of the principles of school based mentoring

¶ Develop facilitation skills to help colleagues work collaboratively to refine instructional practice, make educational
decisions resulting in improved teaching practices and student achievement.

¶ A repertoire of tools and techniques for coaching teacher cohorts.

¶ Substantial mentoring practice experience through individual mentoring at IAAT.

¶ A frame-work to maintain a personal plan for self-improvement and continuous learning.

¶ Attend specialized online sessions by the Teacher Education faculty at the Boston Teacher Residency, USA

Shadowing Co Mentoring Independent Mentoring

Course Overview

A.

B. Mentoring Practice

The practice component is based on a model of gradual release of mentoring responsibility. The mentor

begins by shadowing an IAAT Teacher Educator and observes effective coaching in action and then

gradually moves to co-mentoring and finally to independent mentoring.

Modules Module Components

Understanding Self & Leadership ¶ Discovering self

¶ Interpersonal abilities

¶ Group processes

¶ Adaptive leadership

Deeper Learning Pedagogies ¶ Understanding how children learn

¶ Understanding how adults learn

¶ Framework & principles of experiential learning

¶ Planning for deeper learning

Coaching ¶ Art & skill of observation

¶ Cognitive coaching cycle

¶ Reflective practice

¶ Assessment of practice

Teacher Development Tools ¶ Instructional rounds

¶ Lesson study & productive talk

¶ Rehearsals and coaching conversations

¶ Professional development planning

¶ Protocols for resolving dilemmas, difficult conversations

C. Course Sturcture

Online coursework

Online
mentoring

Blended
Learning

Face to face workshops

Mentoring practice

Self-study

face-to-face interactions spread over a

period of 4 months, with participants

having adequate time to practice in their

school. Participants utilize their current

schools responsibilities as a part of their

practice work.

¶ The Mentoring practice involves visiting

IAAT Collaborating School to observe

mentoring in action; face to face

coaching support for the participants,

online support and feedback

The programme is designed to meet the needs

of full-time teachers and school leaders.

¶ In this blended learning model face to
face component entails 10-day

¶ With this innovative approach

participants get to carry out a

substantial part of the coursework at the

comfort of their home or during low

work periods at their own pace by virtue

of an online platform.

Who should apply
Any school leader or experienced educator orientated towards learner-centered pedagogies, have an
interest and understanding of working with adults, listening and dialoguing mindset, openness towards
learning and inquiry.

Eligibility Criteria for Instructional Leader Candidates

¶ Graduate with minimum three years teaching experience

¶ At least one year of experience working with teachers in any capacity as a school leader, teacher
leader, curriculum developer, head of department, subject coordinator, Principal or head-master.

Candidates wishing to enroll for the programme will have to submit a statement of purpose stating their

objective for taking the programme and how it would help them to achieve their personal and professional

goals.

Programme Schedule

Face to face workshops

For these workshops, candidate would be required to come to the IAAT

campus. The workshops will be held on working days and Saturdays.

80 hours

Online coursework and self-study

This will take place throughout the 4 months of the programme. It will

include both, synchronous and asynchronous components.

64 hours

Mentoring practice

This will take place primarily during the workshops, through online

mode using various tools like videos, audios and feedback system.

They would be required to visit the IAAT campus for observing

mentoring on certain pre decided days.

30 -35 hours

Faculty and Academic Guidance
Smriti Jain is the Co-founder &
Director of ‘I Am A Teacher’. She

has been a teacher and a leader for

over 15 years. Smriti has her

Masters in Learning and Teaching,

Instructional Leadership, from The

Harvard Graduate School of

Education.

Dr. Tapaswini Sahu is the Academic
Director of IAAT. As an advisor to the

Ministry of Women & Child

Development, Govt. of India, she has

been actively engaged in the

formulation and implementation of

National ECCE Policy (2013). She

designs and facilitates professional

development programmes for

teachers and school leaders.

Sameera Sood is a Teacher Educator

at IAAT. She has over 20 years of

experience as a mentor and a teacher

educator in CBSE, ICSE and IB schools.

She has anchored instructional design

and curriculum development projects

for leading Indian and International

organizations.

Christopher Koerber is the Head of

Experiential Learning & Expeditions at

the Heritage Xperiential Learning

Schools. He has been a classroom

teacher, director of curriculum & head

of schools at Expeditionary Learning

Schools, USA.

Ezette Grauf is an educational leader

with cross-continental experience in

education strategy, curriculum and

pedagogy. An expert in early

childhood and language and literacy,

previously past she has worked as the

head of curriculum for the

government of Abu Dhabi.

Manit Jain is the Co-founder of

Heritage Xperiential Learning

Schools. A radical thinker on

education, he is committed to

developing a model for experiential

education in large mainstream

schools in the country. He has his

Master’s in Education from The

Harvard Graduate School of
Education.

Academic support, webinars and video conferencing with
¶ Sadanand Ward Mailliard, Vice President, Executive Board, Mount Madonna School, California, USA

¶ Vicki A Jacob, Faculty Director - Special Studies Program & Director - Field Experience Program, Harvard Graduate

School of Education, USA

¶ Marcie Osinsky, Director, Clinical Teacher Education, Boston Teacher Residency, USA

¶ Prerna Shivpuri, Academic Head, I Am A Teacher, Mumbai

Academic Collaborations

Heritage Xperiential

Learning School is a

leading group of

progressive schools in India offering child–centric

education based on experiential learning. With over

5000 students and 500 teachers across their three

campuses, they are one of the pioneer schools to

bring progressive education into the mainstream.

American School of

Bombay was established

in 1981 and is a leading

international institution of preK-12 learning. It has

successfully built a global community of learners and

researchers who collaborate and move ahead by

exchanging innovative practices with colleagues and

schools around the world.

Boston Teacher Residencyôs

mission is to drive significant

student achievement gains through

the recruitment, preparation and

support of exceptional teachers in

Boston. The program contributes

key learning to emerging Residency

programs by co-founding and

partnering with Urban Teacher

Residency United.

Jodo Gyan is a non-funded, non-

profit social enterprise working to

find workable solutions to the

problems in classroom practices.

Since 1998, they have worked

closely with students, teachers,

teacher-educators and parents,

particularly in math and science

education to introduce innovative

methods for learning and teaching.

National Center for Teacher

Residencies partners with school

districts, charter managements

organizations, institutions of

higher education, not-for-profits,

and states in the USA to develop

and support teacher residency

programs as quality pipelines of

effective, and diverse new

teachers.

I Am A Teacher (IAAT) is a not for profit organization founded in the year 2014 with an aim to prepare a critical mass

of practitioners who are competent, passionate, reflective and can lead change in and through classrooms in India.

The purpose is to develop a practice-based model of excellence for teacher preparation in the country that can be

adapted to several contexts and thus impact the entire ecosystem of school education.

 IAAT, Heritage Xperiential Learning School, Sector 62, Gurgaon

 www. iamateacher. in | info@ iamateacher. in | 9810236412

http://www.iamateacher.in/
mailto:info@iamateacher.in

