
Henri Picciotto
The Urban School of San Francisco

Teacher Collaboration
A key to improving math instruction

Saturday, December 6, 2008

MathEducation.page

The Urban School
Math Department

Saturday, December 6, 2008

25 years ago...

No coherence in our math program

Saturday, December 6, 2008

20 years ago...

◊ Occasional departmental discussions
◊ Embryonic “philosophy”
◊ Student cooperative learning model
◊ Interest in using technology

Saturday, December 6, 2008

15 years ago...

◊ Starting to develop our own materials
◊ Letting go of the textbook in one class
◊ Much increased collaboration
◊ Great morale

Saturday, December 6, 2008

10 years ago...

◊ Collaboration systematized
◊ Other departments follow our example

Saturday, December 6, 2008

5 years ago...

◊ Schedule changes, in part to accommodate
teacher collaboration

◊ Collaboration is now expected of all teachers
in all departments

◊ Hiring has been affected

Saturday, December 6, 2008

Slow is fast,
and fast is slow!

Saturday, December 6, 2008

Teacher Collaboration
Professional Development from the Inside

Jonathan Howland
Henri Picciotto

The Urban School of San Francisco

Saturday, December 6, 2008

Teacher Collaboration

An Archetype
Rationale
Theory
Practice
Benefits

Challenges
Implications

An Alternate Archetype
Saturday, December 6, 2008

Meet the Abits

• Expertise
They know the subject with uncommon depth

• Experience
They teach with consummate skill

• “Master Teacher” reputation
Mythical stature
Admired, revered, feared

Saturday, December 6, 2008

Autonomous

• Granted implicit license to negotiate their
own way

• They may rock the boat, but not much — it’s
working for them

Saturday, December 6, 2008

Idiosyncratic

• Quirky, legendary
• Find working with adults (meetings,

including collaborating with others)
subsidiary to the real work of teaching

Saturday, December 6, 2008

The Autonomous, Brilliant,
Idiosyncratic Teacher …

• A terrific asset to the school
• A powerful archetype
• A standard against which teachers, as well as

prospective teachers, are measured

Saturday, December 6, 2008

Say your faculty is all Abits.

What do you lack?

Saturday, December 6, 2008

Teacher Collaboration

An Archetype
Rationale
Theory
Practice
Benefits

Challenges
Implications

An Alternate Archetype
Saturday, December 6, 2008

Pedagogical Self-Consciousness
Because they depend on intuition, reflex, and
experience --attributes of a “natural teacher”-- the
Abits’ techniques are often incommunicable.

They may not even understand the sources of their
effectiveness.

Saturday, December 6, 2008

Programmatic Coherence

The Abits’ fierce independence thwarts programmatic
coherence.

They do not readily contribute to the development of
a department’s memory and archives.

Saturday, December 6, 2008

Substantive Involvement
with Colleagues

The Abits’ practices and stature exclude them
from the kind of reflection and revision that is
awakened and supported by working with
other adults.

Saturday, December 6, 2008

A faculty composed of Abits
provides no mechanism

for even a very good department
to improve and adapt.

Saturday, December 6, 2008

Teacher Collaboration

An Archetype
Rationale
Theory
Practice
Benefits

Challenges
Implications

An Alternate Archetype
Saturday, December 6, 2008

Collaboration is concerned with
teaching and learning

• Content
• Lesson plans
• Learning activities
• Assessments
• Curriculum design
• Evaluation and revision of program

Saturday, December 6, 2008

Collaboration addresses any and all
pedagogical and curricular issues

• It is designed to support ordinarily configured
classroom teaching

• It is particularly important for the core classes
(algebra, geometry) as those
– are foundational
– should express the program’s principal aims
– involve the most students, for the most time
– yield the biggest impact

Saturday, December 6, 2008

Collaboration supports the
professional growth
of the participants

• Provides opportunities to express doubts and
concerns

• Allows a teacher to compensate for
weaknesses and share strengths

• Expands a teacher’s range and repertoire

Saturday, December 6, 2008

Collaboration strengthens
departmental programs

• Problems, missed opportunities, and alternate
strategies are openly explored

• Expanded proprietorship of the program for
each of its members

• Greater coherence

Saturday, December 6, 2008

Teacher collaboration ultimately
benefits the student

• It may address the needs of specific types of
learners

• However, it is not focused on the needs of
individual students

Saturday, December 6, 2008

Teacher Collaboration

An Archetype
Rationale
Theory
Practice
Benefits

Challenges
Implications

An Alternate Archetype
Saturday, December 6, 2008

Various Configurations

 All of them consisting of teachers
 working in small teams

Saturday, December 6, 2008

1. Same class, different sections

• Weekly meetings
• Frequent informal exchanges
• E-mail conference

Saturday, December 6, 2008

2. Mentoring

Collaboration between an experienced teacher
who is or is not teaching a course, and less
experienced teachers who are.

Saturday, December 6, 2008

3. Different Courses / Grades

• More difficult
• Less-than-weekly meetings
• Requires more thoughtful leadership and

planning

Saturday, December 6, 2008

4. Summer Work
• Concentrated endeavor, three days to two weeks
• Paid (ideally!)
• Curriculum design and redesign (prioritize!)
• Overall articulation of the program
• Documentation of the curriculum

(Big picture to actual worksheets)

Saturday, December 6, 2008

5. Presentations at
Professional Conferences

• To share the fruits of the day-to-day
collaboration with the broader education
community

• To articulate what is often implicit in our
teaching

Saturday, December 6, 2008

Leadership

• Veteran teacher and/or mentor collaborates
with a less experienced colleague

• In a collaboration of peers, who leads
depends on overall availability and workload

• The main responsibilities of the leader are to
– map out the week
– keep a record of what actually happens
– make notes of needed changes

Saturday, December 6, 2008

Teacher Collaboration

An Archetype
Rationale
Theory
Practice
Benefits

Challenges
Implications

An Alternate Archetype
Saturday, December 6, 2008

Challenge and Renewal

• One does learn from experience, but
unexamined experience can be of limited
value

• Teachers cannot learn all they need to know
about their practice from interactions with
students

Saturday, December 6, 2008

A Strong Program Gets Better

• Good ideas spread to other classes and
teachers

(In the absence of collaboration, many good
ideas leave the school with their originator)

• “Philosophy” is discussed in the context of
the actual work we do

Saturday, December 6, 2008

Course Corrections

• Collaboration facilitates necessary curricular
change, and the archiving and refining of good
material.

• Flaws in the program are more likely to be
challenged

• Nuances, details, and subtleties are attended to

Saturday, December 6, 2008

Effective Mentoring

• Younger teachers learn the tools of the trade
• Over time, they are offered a richer menu of

models than in the standard one-mentor
approach

On a more practical level, collaboration helps
reduce the beginner’s workload.

Saturday, December 6, 2008

Mentoring —other effects

• Veterans gain energy and new ideas from
their work with less experienced colleagues

• New teachers learn that even experienced
teachers face challenges and difficulties in the
reality of the classroom

• In the collaboration, they are trusted and
respected as peers, an invaluable boost to
their confidence

Saturday, December 6, 2008

Faculty Bonding

• Collaboration meetings address the everyday
needs of teachers

• There is no better way to build esprit de corps
• This solidarity pays off in enthusiasm and

commitment to the program

Saturday, December 6, 2008

Student Learning

Of course, a stronger program and stronger
teachers improve student learning!

Saturday, December 6, 2008

Teacher Collaboration

An Archetype
Rationale
Theory
Practice
Benefits

Challenges
Implications

An Alternate Archetype
Saturday, December 6, 2008

Obstacles

• Teacher collaboration requires a change in
outlook, not merely a change in policy

• Scheduling and time issues

Saturday, December 6, 2008

Points of Tension

• Generalist v. specialist
• Managing differences: expectations, levels of

experience
• Vulnerable egos
• Does a course “belong” to its teacher or to the

department?

Saturday, December 6, 2008

The Teacher’s Voice
Is collaboration homogenizing?
• Idiosyncrasy remains important — celebrate

teacher quirkiness within common enterprise
• This is not unlike what we expect of students:

strive for common goals, but strive distinctly

Saturday, December 6, 2008

Teacher Collaboration

An Archetype
Rationale
Theory
Practice
Benefits

Challenges
Implications

An Alternate Archetype

Saturday, December 6, 2008

This approach calls for and facilitates the
practice of having all teachers working in the
core curriculum -- Algebra 1, Geometry,
Algebra 2, or their equivalent.

(This may conflict with established habits,
structures and expectations.)

Saturday, December 6, 2008

Musical Chairs

• Content expertise and pedagogical savvy are
assets

• But the feudal order is a liability
• A solution:

– Experienced faculty share teaching the core
– Less experienced faculty grow into more

advanced courses

Saturday, December 6, 2008

Administrative Sanction
and Support

• Validation, encouragement
• Time and schedule
• Trading some instructional time for

collaboration time can yield a net gain

Saturday, December 6, 2008

Department Chair
as “Citizen-Administrator”

• Change comes by persuasion rather than by
fiat

• Failing to persuade, accept defeat and try
something else!

Saturday, December 6, 2008

Collaboration vs. Evaluation

• Both are vehicles for teacher professional
growth
– Evaluation happens once every few years
– Collaboration happens every day

• Conflicting roles: evaluator and colleague
– Evaluation must honor and assess the teacher as

collaborator

Saturday, December 6, 2008

Hiring
• A new standard: eagerness and viability as a

collaborating colleague
• This expectation shapes but also limits the

possibilities (in both hiring and retention)
• Training talented, compatible people without

extensive experience may work better than
hiring Abits and attempting to convert them

Saturday, December 6, 2008

Teacher Collaboration

An Archetype
Rationale
Theory
Practice
Benefits

Challenges
Implications

An Alternate Archetype

Saturday, December 6, 2008

An alternate archetype:
today’s great teacher

• Has frequent, structured interchanges with
colleagues

• Shapes the program not by archetypal force
and reputation, but by design

• Mentors newer teachers
• Builds the archives—records and revises the

music

Saturday, December 6, 2008

A strong faculty accepts that the
richest learning is occasioned not
only by their intuition, expertise,
and charisma
but also by the design, reflection,
and revision facilitated by teacher
collaboration.

Saturday, December 6, 2008

 but also of their
practices in teaching young
people.

With their colleagues, the Abits
become students not just of their
disciplines,

Saturday, December 6, 2008

Jonathan Howland
jhowland@urbanschool.org

Henri Picciotto
hpicciotto@urbanschool.org

The Urban School of San Francisco

Independent School Magazine, Spring ‘03
“Into the Province of Shared Endeavor”

(article available at www.picciotto.org/math-ed)

Saturday, December 6, 2008

Teacher Collaboration
Professional Development from the Inside

with the Outside

Saturday, December 6, 2008

◊The Web

◊E-Mail

Saturday, December 6, 2008

Conferences

Saturday, December 6, 2008

Other Schools

Saturday, December 6, 2008

Sage Moore
Skyline High School

Oakland USD

Saturday, December 6, 2008

Context

My School
• Large urban public school in Oakland
• Program Year Improvement 4
• 1 year provisional accreditation (WASC)
• 14 math teachers

Me
• 4th year teaching
• 2nd year as department co-chair
• Previous career in Information Technology

Saturday, December 6, 2008

Challenges

 Opportunity
• Not enough time
• Not enough $$ or perceived value both by administration and teachers

to make/buy the time

 Models/Repertoire
• Most teachers have no experience or direct knowledge of models/

structures for successful teacher collaboration
• Most teachers have a limited repertoire of teaching and instructional

strategies

 Curiosity
• Many teachers appear to lack curiosity around student learning and

student thinking

 History
• Teachers have been continually "done to"
• Administration changes very frequently
• What they current do works well enough, or so it seems.

 Saturday, December 6, 2008

Success

 Opportunity
• Threat of loss of accreditation. WASC self-study provides an

opportunity to build reflective practices
• PI4 -- fear of reconstitution provides opportunity for change
• New schoolwide PD schedule provides some time (although not

enough)

 Curiosity
• New teachers bring interest and enthusiasm.

 Models
• PLC model, although not well understood, provides a model for

teacher collaboration

Saturday, December 6, 2008

What has worked (for me) so far

Collaborating around one course -- just two people. We were
eventually paid and then two other teachers joined the group.
We had the only CST math test score increase last year

Mentoring new teachers. Develops rapport, help them build
their professional identity, help them be reflective.

Taking on opportunities for leadership, even if it means more
work. Department chair, WASC self-study committee, etc.

Being proactive. Using change as opportunity. Researching
models and defining structures before they are done to us.

Keeping hopeful. Talking to like-minded people. Asking for
advice from trusted colleagues. Avoiding those that sabotage.

Saturday, December 6, 2008

math-ed@picciotto.org
www.picciotto.org/math-ed

Summer workshops
Visual Algebra: Aug 4-7
No Limits: Aug 10-11
e-mail me for more info

Henri Picciotto
The Urban School of San Francisco

Center for Innovative Teaching

Saturday, December 6, 2008

mailto:math-ed@picciotto.org
mailto:math-ed@picciotto.org

