

Mastery Practice in
Teaching Boys

A Report to the International Boys' Schools Coalition

Report prepared by:
Victoria J. Marsick, Ph.D.
Paddy O'Toole, Ph.D.
Bradley Adams, M.A.

With contributions by:
Sandra Hayes, Ed.D.
Davidella Floyd, M.A.
John Welch, Ed.D.

WHAT MASTER TEACHERS KNOW AND DO BUT CANNOT EASILY SAY

Professor Victoria J. Marsick
Teachers College, Columbia University

27 June 2016
St. George's School

Tacit knowing is operationalized in doing—but not highly conscious

Polanyi, M. (1966), *The Tacit Dimension*, Doubleday, Garden City, NY.

MASTER TEACHERS

- ✓ Sanskrit root: "mah" meaning "greater"
- ✓ Medieval French: "maitre" meaning exceptionally proficient

5

EXPERTISE IS KEY TO MASTERY

Research on expertise (Ericsson) suggests that many teachers will become competent ... but not everyone takes the journey to mastery

6

AGENDA

- ✓ What we did — a bit about the research
- ✓ Mastery—"No one right way"
 - ✓ Situational judgment
 - ✓ Built on foundational relationships
 - ✓ Powered by the 3 C's
- ✓ Developing situational judgment
 - ✓ Reflective practice
 - ✓ How it is supported

TEACHERS COLLEGE
COLUMBIA UNIVERSITY

8

WE SOUGHT "STORIES" OF MASTERY

- ✓ 3 workshops:
 1. Buckley School
 2. Eton College
 3. Scotch College
- ✓ 95 teachers
- ✓ 70% men
- ✓ 77% high school secondary
- ✓ Most from independent schools/some public or state schools in the U.K. and Australia

- ✓ Skilled decision making in the face of new contexts, situations or challenges for which "old rules" do not apply ... "messy"
- ✓ Could take place in the moment or over time
- ✓ Intuitive ... based on expertise acquired from prior experiences ... hard to put in words

11

Buckley School: Supporting (VIDEO)

TEACHERS COLLEGE
COLUMBIA UNIVERSITY

12

They created holding environments with the right balance of challenge and support based on each boy's unique strengths and needs.

RELATIONSHIPS

Holding environments—psychosocial context that caretakers provide to nurture infants (Winnicott, 1965)

15

RELATIONSHIPS

Research by Andrew Martin— Whether students trust, like or connect to their teacher is a powerful motivator or de-motivator— especially with boys!

**CONFIRMS IBSC RESEARCH
BY REICHERT & HAWLEY ON
RELATIONAL TEACHING**

TEACHERS COLLEGE
COLUMBIA UNIVERSITY

16

RELATIONSHIP BUILDING SUPPORTS AGILITY IN “DOING THE RIGHT THING”

- ✓ Flexibly adapting to the unexpected
- ✓ Tailoring to each unique student
- ✓ Modeling, inspiring, challenging, encouraging boys

TEACHERS COLLEGE
COLUMBIA UNIVERSITY

17

HOW DO TEACHERS BUILD CLIMATE FOR BOYS?

- ✓ Safety to encourage appropriate risk taking
- ✓ High expectations
- ✓ Clarity in goals, structure, and boundaries
- ✓ Predictability *and* spontaneity

CONDUCTING INTENTIONALLY THOUGHTFUL PRACTICE

A man and a woman are hiking in a forest. The man is wearing a backpack and a plaid shirt, and the woman is wearing a blue plaid shirt. They are both looking at a map that the woman is holding. They are sitting on a log in a forest with many trees.

PAIR SHARE

How did Michael:

- ✓ Use what he noticed to diagnose the situation?
- ✓ Build and leverage relationships to guide practice?
- ✓ Try out solutions and notice what happened?

Eton College 2: Questioning (VIDEO)

A black and white illustration of Eton College, showing the interior of the quadrangle. The building is a large, historic stone structure with many windows and a central clock tower. There is a statue in the foreground.

Interior of the Quadrangle, Eton College.

 TEACHERS COLLEGE
COLUMBIA UNIVERSITY

 30

WHAT WOULD FURTHER SUPPORT YOUR MASTERY?

- ✓ What can you do to pursue your own mastery?
- ✓ What help do you want and need through collaboration with others?
- ✓ What needs to change at your school to better support growth toward mastery for you and other teachers?

Source: K. A. Ericsson, 1996, 1998, 2002, 2006

TEACHERS COLLEGE
COLUMBIA UNIVERSITY

34

