

***COOPERATIVE DEVELOPMENT or
THE ART OF TEACHER MAINTENANCE***

Magdalena Rostron
English Department,
Academic Bridge Program, QATAR Foundation,
Doha, Qatar

**TESOL Conference on
Putting Research into Practice,
Doha, Qatar, October 2011**

Sources

- Adapted from: *Edge, J. 2007. Cooperative Development (Units 3-5). The Education of Language Teachers. MA TESOL Course Unit. University of Manchester. Spring 2010.*
- Selected other sources => see bibliography at the end of the presentation
- Contact: Magda Rostron,
mrostron@qf.org.qa

Goals and outcomes

- **Goal** => *to present CD as a form of effective, accessible, continuous, and structured, but personal and informal, teacher development*
- **Outcome** => *a refreshed sense of ourselves as teachers, enhanced self-reflection*

Teaching/learning

- Teaching is about learning
- Challenge: theory vs. practice
- Teacher cognition – what teachers know, believe and think (Borg 2003)
- Teachers as learners

Teacher training, education, development

- ❖ Training = acquisition of skills and competencies necessary to conduct successful teaching (*Richards & Farrells 2005: 6*)
- ❖ Education = a set of schemata and procedures to cope with new problems (*Widdowson 1983:19*)
- ❖ Teacher development = teacher-initiated and teacher-sustained, autonomous, self-monitoring process (*Eldridge 2005: 6*)

GAP

Current, prevalent interpretation of PD => either “training” or “education”:

“visible professional development activities” (Johnson 2006: 243)

Daily teaching *modus operandi*:

practical considerations and issues

classroom experiences

problems, questions, doubts

“Teacher ways of knowing”

- Theory informing practice and vice versa => “praxis of teaching” (*Johnson 2006: 243*) => teacher knowledge
- Teacher knowledge => active, personal approach to continuous learning through “teachers’ informal social and professional networks” (*ibid.*), ***starting from and based on self-reflection*** as a valid, reliable and legitimate source of knowledge
- Teacher as a “transformative intellectual” (*ibid.*)

Teacher learning - complementary approach

Continuous teacher development built upon self-reflection, shared with colleagues within an informal professional setting, relevant to classroom practice; active, personal, autonomous, transformative and integrative

Cooperative Development (CD): a mixture of awareness-raising and disciplined discourse; a way of working together with one or more colleagues in order to develop as a person and teacher in your own terms.

Cooperative Development (1)

We learn by speaking => working to put our thoughts together so that someone else can understand them.

Cooperative Development focuses on the power of learning through articulation.

Think, hear, say

***“How do I know
what I think
until I hear what I say?”***

*You never
listen to me!*

**You never
say anything.**

Cooperative Development (2)

- *Central idea => to set aside some time, on a regular basis, when we talk to a colleague, consciously changing the usual rules of engagement (~~discussion, argument, criticism – competitive development~~)*
- **A new set of norms for communicative interaction to encourage independent self-development:**

*One person **SPEAKS** – in order to develop => **SPEAKER***

*The other person **UNDERSTANDS*** – in order to support that development => **UNDERSTANDER***

** It means more than just listening!*

Cooperative Development (3)

- The Understander makes every effort to avoid a natural tendency to judge, and the Speaker knows that.
- The non-judgmental nature of the CD discourse is built on three underlying principles:

respect, empathy and sincerity

Session framework

- The Speaker => freedom to express and explore thoughts on an area of teaching he/she chooses.
- The Understander => works to understand and reflect back the developing ideas to help the Speaker build self-awareness about the area and determine a plan of action, if necessary.

Session format

- Decide on the duration
 - Decide on the roles
- Determine boundaries

The Speaker...

- **Speaks**
- **Clarifies**
- **Explains**
- **Develops**
- **Sets goals**

The Understander...

- **Attends** => listens attentively, without judgement
- **Reflects** => captures the essence of the Speaker's thoughts by rephrasing them
- **Thematises/Challenges** => indicates possible connections with other topics/issues
- **Focuses** => summarises and invites the Speaker to concentrate on one area/course of action (goal)

Helpful questions/expressions

- *You mean...?*
- *So, it seems you have a problem with...*
- *You think it is...?*
- *Do you have any thoughts about how to resolve this issue?*
- *Just a minute, let me see if I've got this right. . . .*
- *OK, what I hear you saying is this: . . .*
- *Let me be sure that I'm with you here. . .*
- *Can I just check something with you? . . .*
- *So, if I'm understanding you properly, . . .*
- *OK then, this is the message I'm getting. . .*
- *Right, so it looks like this: . . .*

The Art of Teacher Maintenance

- To what extent should one “maintain” one’s own teaching?
- Philosophy of life based on motorcycle maintenance / teaching and learning
- Learning about teaching through “training” or “self-reflection”?
- Quality and joy of teaching = combining “technology” with “zen”, or training with self-development

Selected bibliography (a)

- Bartlett, L. 1990. Teacher development through reflective teaching. In (Eds) J. Richards, and D. Nunan. *Second Language Teacher Education*. Cambridge: CUP. 202-214.
- Boon, A. 2003. On the road to teacher development: Awareness, discovery and action. *The Language Teacher* 27/12: 3-7.
- Buber, M. 1947/2006. *Between Man and Man*. London: Routledge & Kegan Paul.
- Edge, J. 1992. Cooperative Development. *ELT Journal* 46/1: 62-70.
- Edge, J. 2003a. Collegial self-development. *English Teaching Professional* 27: 58-60.
- Edge, J. 2007b. Introduction, an overview and some basic concepts. Unit 1. The Education of Language Teachers. MA TESOL Course Unit. University of Manchester.
- Edge, J. 2007c. Cooperative Development 2: a framework of skills. Unit 4. The Education of Language Teachers. MA TESOL Course Unit. University of Manchester.
- Edge, J. 2007d. Cooperative Development 3: using the framework. Unit 5. The Education of Language Teachers. MA TESOL Course Unit. University of Manchester.
- Edge, J. 2007e. Course design and evaluation. Unit 8. The Education of Language Teachers. MA TESOL Course Unit. University of Manchester.

Selected bibliography (b)

Eldridge, J. 2005. Rendering unto Caesar: The ambivalent case of in-service teacher training. *TD SIG Newsletter* 1/05: 6-10.

Gebhard, J. and Oprandy, R. 1999. *Language Teaching Awareness: A Guide to Exploring Beliefs and Practices*. Cambridge: CUP.

Head, K. & Taylor, P. 1997. *Readings in Teacher Development*. Oxford: Heinemann. Chapter 1. Defining teacher development. Pp. 1-18.

Irujo, S. 1993. Letter to the Editor, *TESOL Matters* 3/4: 22.

Johnson, K. 2006. The sociocultural turn and its challenges for second language teacher education. *TESOL Quarterly* 40/1: 235-257.

Richards, J. & Farrell, T. 2005. *Professional Development for Language Teachers*. Cambridge: CUP.

Pirsig, R. M. 1974. *Zen or the Art of Motorcycle Maintenance*. New York: William Morrow & Company, Inc.

Stewart, T. 2006. Teacher-Researcher Collaboration or Teachers' Research? *TESOL Quarterly* Vol. 40, No. 2, pp. 421-429

Widdowson, H. 1983. *Learning Purpose and Language Use*. Oxford: OUP.

Thank you!

(Optional)

Selected CD Tasks: Interaction

- Speaker: Articulate briefly your position and be prepared to develop it in interaction with the Understander.
- Understander: Listen actively. Make the Speaker feel well listened to. Reflect the Speaker's ideas and feelings (**restate them**). Listen for opportunities to thematise and challenge (**indicate possible connections with other areas**).
- Observer: Offer feedback based on your notes taken during the exchange.

SELECTED CD TASKS: task A

- **Individual preparation**

Think of a personal anecdote from your own history as a teacher that allows you to complete one of these sentences:

- ***There was one time in class when I felt truly...***
- ***There was one time in class when I felt as though I...***

SELECTED CD TASKS: task B

Complete the following sentences for yourself or see if you can add a similar sentence or two of your own.

- 1. As a teacher, the type of activity I most enjoy is...*
- 2. As a teacher, the type of activity I least enjoy is...*
- 3. One aspect of my teaching that I'm really pleased about is...*
- 4. One thing I don't like about my teaching is...*