Developing Communities of Professional Practice

EDU 8869-030-12835 (5:00-8:05 p.m., B 2072)

“…teacher learning remains an underestimated challenge for U.S. education”

James W. Stigler & James Hiebert (2009)

EDU 8869
Developing Communities of Professional Practice
Page | 6

(Jacobs, Summer 2010)

COURSE INSTRUCTOR:
Richard M. Jacobs, O.S.A., Ph.D., Professor

Office: St. Augustine Liberal Arts Center #365

(610) 519-4641 —or— richard.jacobs@villanova.edu

homepage: www.homepage.villanova.edu/richard.jacobs
COURSE DESCRIPTION:

Examines the phenomenology of as well as contexts and practical models that support teacher professional development and school-wide improvement in teaching and learning.
COURSE RATIONALE:

This course is designed principally to benefit teachers who have a minimum of three years’ classroom teaching experience and whose interest is to improve the professional learning culture of their schools.
COURSE OBJECTIVES:

Nine questions frame the topics students will investigate and answer in this course:

1.
How do teachers experience schools?

Students will learn about how teachers experience schools from a sociological perspective and identify changes required in the culture of teacher learning to consider how teaching and learning might be improved.

2.
What practices do teachers suggest best promote teacher professional growth and development?

Students will study, evaluate, and adapt “best practice” models published in professional journals and magazines to the various stages of teacher professional growth and development in their schools.

3.
What is teaching as a practice?

Students will read, discuss, and evaluate Aristotle’s Nicomachean Ethics to envision how the metaphor of “craft” allows for more vivid and interesting conceptions of teaching that have the power to restructure professional development. Building on this foundation, students will learn about how teachers have organized their professional development from a phenomenological perspective and identify changes required in the culture of teacher learning to consider the notion of teacher professional development.

4.
What constitutes the general trajectory of teacher professional development?

Students will examine and apply the “learning to teach” literature to various stages of teacher professional growth and development.

5.
What is reflective practice?

Students will study Sergiovanni’s theory of reflective practice to understand better the concept of “professional knowledge” and the process by which educators can develop this body of knowledge.

6.
What is a community?

 Students will read, discuss, and evaluate Aristotle’s Politics to identify the essential elements that constitute a community and apply these to their schools.

7.
What does research suggest teachers need to know to improve teaching and learning?

Students will analyze the lessons from a study of comprehensive school reform programs to identify what is necessary to improve teaching and learning.

8.
What structural impediments present in schools stifle teacher learning?

Students will assess what researchers suggest are the changes required in the culture of teacher learning if the hard work of improving teaching and learning is to succeed.

9.
What does all of this suggest about teaching, teacher professional growth and development, and how teachers are critical to developing communities of professional practice?

Students will synthesize the course content through two projects: writing a statement portraying their school as a community of professional practice and formulating a comprehensive model of teacher professional development.

REQUIRED SEMINAR TEXTS:

*Berliner, D. C. (1986). In pursuit of the expert pedagogue. Educational Researcher, 15(7), 5‑13.
*Berry, B., Daughtrey, A., & Wieder, A. (2009). A better system for schools: Developing, supporting and retaining effective teachers. Hillsburough, NC: Center for Teaching Quality.

*Bryk, A. S. (2010, April). Organizing schools for improvement. Phi Delta Kappan, 91(7), 23-30.
*Carter, K. (1990). Teachers’ knowledge and learning to teach. In W. R. Houston (Ed.), Handbook of research on teacher education (pp. 291-310). New York: Macmillan.
*Cruickshank, D. R., & Hafele, D. (2001, February). Good teachers, plural. Educational Leadership, 58(5), 26-30.

*Flowers, N., & Carpenter, D. M. H. (2009, October). You don’t have to be a statistician to use data: A process ofr data-based decision making in schools. Phi Delta Kappan, 91(2), 64-67.

*Fogarty, R., & Pete, B. (2009/2010, December/January). Professional learning 101: A syllabus of seven protocols. Phi Delta Kappan, 91(4), 32-34.

*Harwell, S. H. (2003). Teacher professional development: It’s not an event, it’s a process. Waco, TX: CORD.

*Hassel, E. (1999). A toolkit for schools and districts based on the national awards program for model professional development. Oak Brook, IL: North Central Educational Laboratory.

*Jackson, C. K., & Bruegmann, E. (2009). Teaching students andt eachaing eather other: The importance of peer learning for teachers. American Economic Journal: Applied Economics, 1(4), 1-27.

*Kagan, D. M. (1992). Professional growth among preservice and beginning teachers. Review of Educational Research, 62(2), 129-169.
Kaplan, J. D. (Ed.). (1991). The pocket Aristotle (W. D. Ross, Trans.). New York: Dimension. (Nicomachean Ethics, pp. 105‑156; Politics, pp. 157-274). [ISBN: 0671463772]
*Little, J. W. (1999). Organizing schools for teacher learning. In L. Darling‑Hammond & G. Sykes (Eds.), Teaching as the learning profession: Handbook of policy and practice (pp. 233-262). San Francisco, CA: Jossey Bass.

Lortie, D. C. (2002). Schoolteacher: A sociological study. Chicago, IL: University of Chicago Press. [ISBN: 0226493539]

McDonald, J. P. (1992). Teaching: Making sense of an uncertain craft. New York: Teachers College Press. [ISBN: 0807731676]
*Mackinnon, A. M., & Grunau, H. (1994). Teacher development through reflection, community, and discourse. In P. Grimmett & J. Neufeld (Eds.), Teacher development and the struggle for authenticity: Professional growth and restructuring in the context of change (pp. 165-192). New York: Teachers College Press.
*Nelson, T. H., Slavit, D., Perkins, M., & Hathorn, T. A culture of collaborative inquiry: Learning to develop and support professional learning communities. Teachers College Record, 110(6), pp. 1269-1303.

*Popham, W. J. (2010, Summer). Assessent illiteracy: Professoinal suicide. UCEA Review, 51(2), 1-4.

*Rowan, B., Correnti, R., Miller, R. J., & Camburn, E. M. (2009). School improvement by design: Lessons from a study of comprehensive school reform programs. In G. Sykes, B. Schneider, & D. N. Plank (Eds.), Handbook of education policy research (Chapter 49, pp. 637-651). New York: Routledge. [http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/46/34/a6.pdf]
*Sergiovanni, T. J. (1986). Understanding reflective practice. Journal of Curriculum and Supervision, 1(4), 353-359.

*Stigler, J. W., & Hiebert, J. (2009, November). Closing the teaching gap. Phi Delta Kapan, 91(3), 32-37.
*United States Departmentof Education. (1996). Achieving the goals: Goal 4 teacher professional development. Washington, DC: U.S. Department of Education. [http://www2.ed.gov/pubs/AchGoal4/index.html]
 (Since all work submitted for EDU 8869 must conform with and will be graded according to the Publication Manual of the American Psychological Association, it is highly recommended that students purchase the 6th edition [spiral bound: ISBN 1-4338-0562-6].)
*These required readings are available on the course webpage.
COURSE PORTFOLIO:

To demonstrate their synthesis of the course content, students will submit a course portfolio consisting of two projects. The first project is a comprehensive five-year plan detailing how students will develop communities of professional practice in their schools. The second project is a statement detailing a comprehensive vision of the school as a community of professional practice. The course portfolio accounts for 80% of the final grade. Additional details about the course portfolio can be found at:
http://www83.homepage.villanova.edu/richard.jacobs/EDU%208869/portfolio.html.
STUDENT REQUIREMENTS:

In order to complete this course successfully, each student is required to fulfill the following requirements:

a. complete the required readings prior to class sessions;

b. attend and participate intelligently in all class sessions; and,

c. complete the course portfolio.

It is the policy of Villanova University to make reasonable academic accommodations for qualified individuals with disabilities. If any student has a disability and wishes to request accommodations to complete the course requirements, please make an appointment with Fr. Jacobs as soon as possible to discuss the request. Since there are documentation requirements, students with disabilities should contact the Office of Learning Support Services (610-519-5636) or visit the Office in Geraghty Hall prior to scheduling a meeting with Fr. Jacobs.

STUDENT EVALUATION:

The final grade is assigned according to the following criteria:

Comprehensive Model of Teacher Professional Development
40%

Communities of Professional Practice Statement
40%

Class Participation
20%
TOTAL
100%
CLASS MEETINGS (dates/topics are tentative):

Class:
Day:
Date:

Tentative Readings/Class Topics:

1
Tues.
06/02
Topic: Course Overview/Professional Learning

Reading: Fogarty & Pete, Professional learning 101

Topic: The Sociology of Teaching

Reading: Lortie, Schoolteacher

Tues.
06/09
NO CLASS: CHICAGO CONFERENCE

2
Tues.
06/16
Topic: The Learning to Teach Model

Reading: Berliner, D. C. In pursuit of the expert pedagogue; Carter, Teachers’ Knowledge and learning to teach; Kagan, Professional growth among preservice and beginning teachers

Topic:
The Professional Development Matrix

3
Tues.
06/23
Topic: Making Sense of an Uncertain Craft

Reading: McDonald Teaching: Making sense of an uncertain craft

(
Due: Project #1

4
Tues.
06/30
Topic:
Practice—Aristotle’s Phronesis

Reading: Aristotle, Nicomachean ethics

5
Tues.
07/07
Topic:
Reflective Practice—A Model for Teacher Professional Growth and Development

Reading: Sergiovanni, Understanding reflective practice

Topic:
The Importance of Teacher Learning and Professional Development

Reading: Stigler & Hiebert, Closing the teaching gap; Harwell, Teacher professional development

(
Due: Revision of Project #1 (if necessary)

6
Tues.
07/14
Topic:
Constitutive Elements of a Community

Reading: Aristotle, Politics

Topic: Integrating Reflective Practice, Community, and Professional Discourse

Reading: Mackinnon & Grunau, Teacher development through reflection, community, and discourse; Cruickshank & Hafele, Good teachers, plural.

7
Tues.
07/21
Topic:
Data-Based Decision Making

Reading: Flowers & Carpenter, You don’t have to be a statistician to use data; Popham, Assessment illiteracy

Topic: School Improvement by Design—What Works

Reading: Rowan, Correnti, Miller, & Camburn, School improvement by design; Little, Organizing schools for teacher learning.

8
Tues.
07/28
Topic:
A District-School Approach to Teacher Learning in a Community of Practice

Reading: Hassel, A toolkit for schools and districts; Bryk, Organizing schools for improvement

(
Due: Project #2

