

Teachers Working Together: A Successful Community of Practice

Best practices and innovative ideas can be shared and cultivated in a collaborative and engaging professional network called a Community of Practice (CoP).

Participating in a CoP can help educators gain a positive outlook towards professional development through increased autonomy—choosing learning topics as well as how and when to learn.

In this webinar, we will:

- define a CoP and its components
- examine practical steps for building a sustainable CoP
- discuss CoP participation benefits
- share the successes of an ongoing CoP

U.S. DEPARTMENT OF STATE

Mari Bodensteiner

Mari is a lecturer in the Languages Department at the University of Wisconsin-Eau Claire.

Recently, she served two years in Laos as a U.S. Department of State English Language Fellow, working on the Lower Mekong Initiative's Professional Communication Skills for Leaders project and other regional professional education projects.

Mari received her Master of Education degree with an emphasis in Adult and Higher Education from Western Washington University.

Having lived and worked in international settings, she strongly believes in the power of the global community.

U.S. DEPARTMENT OF STATE

Teachers Working Together: A Successful Community of Practice

© 2020 by Mari Bodensteiner. *Teachers Working Together: A Successful Community of Practice* for the Office of English Language Programs. This work is licensed under the Creative Commons Attribution 4.0 License, except where noted. To view a copy of the license, visit: <http://creativecommons.org/licenses/by/4.0/>

Webinar Overview

- **Define** a Community of Practice (CoP) and identify its key characteristics
- **Discuss** the steps to developing a sustainable CoP
- **Examine** the benefits of a CoP
- **Share** experiences, successes, and challenges of a regional CoP

Community of Practice

A community of practice (CoP) is “a persistent, sustained, **social network** of individuals who share and develop an **overlapping knowledge base**, set of beliefs, values, history, and experiences focused on a **common practice or mutual enterprise.**”

Community of Practice

A CoP is a **sustainable group** of teachers who develop a **shared knowledge base** focused on a **common goal**.

Essential Elements of a CoP

Essential Elements of a CoP

Essential Elements of a CoP: The Basics

Which is a CoP?

Option A

Teachers gather during breaks or other free time and talk about their problems of the day: students, needed changes, additional work given.

Option B

Five new teachers get together every week to identify issues and share strategies to increase students' classroom participation.

How to develop a CoP

1. Establish the group
2. Establish the purpose
3. Identify goals
4. Get organized
5. Learn to collaborate

1. Establish a core group

How?

From your school

From your town

From a conference

2. Establish the purpose of your CoP

Goals

Benefits

Why?

3. Identify goals

Establish key issues

Develop a timeline

Reflect on progress

3. Identify goals

Develop a timeline:

Meeting A: Brainstorming **key issues**

Meeting B: Select issue for focus: *increase student participation*

Meeting C: Members each research one strategy

Meeting D: Share strategies

Meeting E: Try one strategy in the classroom

Meeting F: **Reflect on progress**

4. Get organized

How?

Logistics

Where?

How often?

Who?

Leadership

Expectations

What?

Introductory CoP
orientation

5. Learn to collaborate.

Review: How to develop a CoP

1. Establish the group
2. Establish the purpose
3. Identify goals
4. Get organized
5. Learn to collaborate

Question

What are
the benefits
of a **CoP**?

**Develop meaningful and professional relationships
in a specific and personalized setting**

Collaborate in a supportive environment

Share and discover best practices

Support sustainable changes

Develop leadership skills and build confidence

Gain a positive outlook toward professional development

What are the benefits of a CoP?

- Develop meaningful & professional relationships in a **specific and personalized setting**
- Collaborate in a **supportive environment**
- Share and discover **best practices**
- Support **sustainable changes**
- Develop **leadership skills** and build **confidence**
- Gain a positive outlook toward **professional development**

Question

*How could
participating in a
CoP help you?*

Experiences from a successful CoP

Activities of CoP Participants

Grant writing
and mentorship

Action research

Mentoring new
teachers

Online
discussions

Co-teaching
workshops and
training events

Conference
participation or
presentation

Comments from CoP Participants

"I am finally enjoying teaching English because of the wonderful people I've met along the way . . . students and colleagues in rural areas."

"Action research modules have rekindled my passion for research when I was busy teaching. The research I'm conducting is not too complicated either. It's manageable."

*CoP members
describing
their experiences...*

Comments from CoP Participants

... Online collaboration *“allows me to connect with other as well as a chance to see other people’s ideas.”*

“(Collaborating) online ... gave us unlimited opportunities to collaborate with other CoP members. Moreover ... every member can read one another’s feedback or responses. So, it’s easy to share ideas.”

Question

*Who would you
like to work with
in a CoP?*

Webinar review

- **Defined** a Community of Practice (CoP) and identify its key characteristics
- **Discussed** the steps to developing a sustainable CoP
- **Examined** the benefits of a CoP
- **Shared** experiences, successes, and challenges of a regional CoP

References

- Barab, S.A, et al. “Developing an Empirical Account of a Community of Practice: Characterizing the Essential Tensions.” *Journal Of The Learning Sciences*, vol. 11, no. 4, 2002, pp. 489–542.
- Cho, H.S. “Under Co-Construction: An Online Community of Practice for Bilingual Pre-Service Teachers.” *Computers & Education*, vol. 92-93, no. C, 2016, pp. 76–89.
- Tavakoli, P. “Connecting Research and Practice in TESOL: A Community of Practice Perspective.” *RELC Journal*, vol. 46, no. 1, 2015, pp. 37–52.
- Wenger, E., et al. *Cultivating Communities of Practice : a Guide to Managing Knowledge*. Harvard Business School Press, 2002.
- Wenger, E. *Communities of Practice : Learning, Meaning, and Identity*. First paperback ed., Cambridge University Press, 1999.

Unless otherwise noted, all images in this presentation are the author’s own or are “no-attribution required” under the [Pixabay simplified license](#) or the [Unsplash license](#).

Thank you!

Email: americanenglishwebinars@fhi360.org

AE Live - Ning Community of Practice: americanenglishwebinars.com

AE for Educators Facebook page: facebook.com/AmericanEnglishforEducators

AE website: americanenglish.state.gov

AE YouTube channel: youtube.com/StateAmericanEnglish

AE Facebook page: facebook.com/AmericanEnglishatState

Reflection Questions

1. Around which topics or goals would teachers in your local area form a Community of Practice?
2. Would you prefer to participate in a CoP that works mostly face to face, mostly online, or a combination of both? Why?
3. What challenges would you expect to face when forming a new CoP in your area? How might you overcome these challenges?
4. How might you share the practical findings and other benefits of participating in a CoP with teachers beyond the core group members?

U.S. DEPARTMENT OF STATE

