

**CENTER FOR
TEACHING QUALITY**
TEACHERS TRANSFORMING TEACHING

PRESENTATION FOR National Academies Teacher Advisory Council
DATE June 5, 2014

Teacher Leadership for 21st Century Teaching and Learning:

The why and how

Why teacher leadership

- Long-term school improvement is built on dynamic collaboration among teachers, administrators, and parents (& students)*
- Students score higher on achievement tests when their teachers have opportunities to work with each other colleagues over a longer period of time**
- Teachers are looking for opportunities to lead w/o leaving -- and principals need for them to do so

*Bryk (2002); Goddard (2007); Leena (2011); Adams (2014)

**Jackson & Bruegmann (2009)

Q: The job of the principal has become too complex

Q: Teachers interested in becoming principals

2012 MetLife Survey of The
American Teacher: Challenges
for School Leadership

Q: Teachers interested in teaching AND leading (hybrid roles)

And then there are the top-performing nations

2012 Program for International Student Assessment (PISA)

#	Reading-Overall	Rank	Mathematics	Rank	Science	Rank
1	China: Shanghai	570	China: Shanghai	613	China: Shanghai	580
2	Hong Kong	545	Singapore	573	Hong Kong	555
3	Singapore	542	Hong Kong	561	Singapore	551
4	Japan	538	Taiwan	560	Japan	547
5	South Korea	536	South Korea	554	Finland	545
6	Finland	524	China: Macau	538	Estonia	541
36	USA	481	USA	498	USA	497

What do top-performing nations do to invest in teachers

- Fully paid university-based teacher education, year-long “student teaching,” with focus on pedagogy AND research skills
- Fewer standardized tests - and more emphasis on teachers developing and scoring own assessments
- Teachers teach about 9-18 hours of lessons per week, remaining time for lesson study and leadership
- Teachers rewarded for spreading expertise

Lessons from CTQ-Global

- Research skills taught in pre-service
- Highly coherent PLSSs
- Inquiry-based -- not data driven -- PD
- Flexible work schedules = creativity
- Administrators who teach
- Time to lead

A Global Network of Teachers
and Their Professional
Learning Systems

TIME FOR PROFESSIONAL LEARNING IN SIX GLOBAL CITIES

Typical Teacher Schedules

NOTE

Teaching schedules represent the typical experiences of the CTQ-Global TeacherSolutions team and their colleagues. These are estimates and are not intended to represent all teachers in their respective school systems.

- Most teachers work at least 50 hours a week, well beyond their contract days.
- In Shanghai and Singapore, teachers teach students 10 to 18 hours a week.
- In the U.S and Canada, teachers teach students 25 to 32 hours a week.
- Singapore and Shanghai schedule additional time for teachers to engage in collaborative learning.

- Classroom Teaching
- Administrative Tasks
- Individual Planning
- Collaborative Lesson Study

**“WHEN I VISITED SHANGHAI
CLASSROOMS I SAW TEACHERS
FOCUSED ON NOT JUST THE WHAT
OF INSTRUCTION, BUT THE HOW
AND WHY”**

- **Rachel Evans, CTQ-Global teacher leader, Seattle Public Schools**

“MOST OF OUR TEACHER QUALITY IDEAS COME FROM THE U.S. THE U.S. JUST DOES NOT EXECUTE ITS OWN IDEAS VERY WELL.”

- Ee Ling Low, National Institute of Education, Singapore

Removing barriers to teacher leadership

- Pre-service and PD programs prepare teachers to lead
- School leadership programs prepare administrators to develop teacher leaders

- State and local policies encourage school districts to reallocate resources for TL

Removing barriers to teacher leadership

- Evaluation and compensation place a premium on teachers who spread their expertise
- Principals are assessed and rewarded for creating school cultures that allow for teacher leadership

- Accountability systems encourage risk taking on the part of principals and teachers

How do teachers learn to lead successfully?

- Reciprocal mentoring
- “Externships”
- Safe places to test out ideas and plans
- Going public with their ideas
- Time to “travel”
- Lead with listening

Lori Nazareno-CTQ Teacherpreneur

“There are at least 1 in 3 teachers in America who can do what I have done — under the right the conditions.”

**BLURRING THE LINES OF THOSE
WHO TEACH & THOSE WHO LEAD**

CENTER FOR
TEACHING QUALITY

WHY JOIN? GET EMAIL UPDATES

LOG IN

Join the Community ▾

Resources Collaboratory Blogs

ABOUT NEWS EVENTS DONATE

WE TRANSFORM EDUCATION BY ELEVATING
TEACHERS' BOLD IDEAS AND EXPERT PRACTICES.

In honor of Teacher Appreciation Week 2014, teachers took to social media to set the record straight about what #TeachingIs:

5,316
USES OF #TEACHINGIS

James E. Ford
@FordCMStay

#TeachingIs a revolutionary act! By facilitating learning you're sparking a rebellion against an enemy called ignorance.

8 May 9:46am

1,354
CONTRIBUTORS

APPEARED IN NEWS FEEDS
7.9 MILLION TIMES

3,139,665
PEOPLE REACHED

dgammill3 25 days ago

#teachingis watching your students become teachers themselves

Michael Fagioli @mjfagioli

#TeachingIs celebrating successes and encouraging through failures, often on different sides of the same room.

LallaTPierce @LallaTPierce

#TeachingIs Facilitating, not disseminating; coaching, not preaching; guiding, not forcing.
#ccss

Kayla Sparks @reflectedsparks

#TeachingIs a lifestyle choice. Tough days are capped with reflection, research, and rededication.

Rob Kriete @Rob_Kriete

#teachingis collaborating, sharing, and learning WITH our students daily to make their education meaningful and fun!
pic.twitter.com/Bo6sJGE3Kr

THANK YOU TO OUR PARTNERS:

[Alliance For Excellent Education](#) • [EdSurge](#) • [Education Week Teacher](#) • [Fund for Teachers](#) • [Hope Street Group](#)
[National Board for Professional Teaching Standards](#) • [PDK International Family of Associations](#) • [Six Word Memoirs](#)
[Talks with Teachers](#) • [Teaching Channel](#) • [WUNC](#)

**CENTER FOR
TEACHING QUALITY**
TEACHERS TRANSFORMING TEACHING

TEACHINGQUALITY.ORG/TEACHINGIS
 @TEACHINGQUALITY

Get involved...

Connect with teacher leaders in the CTQ Collaboratory:

www.teachingquality.org

On Twitter:

- @BarnettCTQ
- @teachingquality
- #teacherpreneurs