


Education International
Internationale de l'Éducation
Internacional de la Educación

International assessment and evidence-based approaches to education

Brussels, February 2019

Autonomous professionalism and access for all


Access for All

- Global issues over access to education from lack of provision in low-income countries to lack of teacher supply in high-income countries
- The modern state as an education provider
- Shift in funding regimes
- Money following the baby boomers
- Under-investment in the future of people
- Future of education/ Future of work


Education International
Internationale de l'Éducation
Internacional de la Educación


Students and Teachers

- Underfunding education and the SDGs
- Teaching is selected by the highest proportion of adults in an English survey as the most difficult of all jobs
- The status of teachers is in decline
- Yet our soon to be published teacher identity research tells us that teachers care more about students than their own careers


Education International
Internationale de l'Éducation
Internacional de la Educación


Teacher Identity

- Collective teacher identities are changing
- Teacher professionalism has numerous systemic influences
- Teachers need to set their own standards
- Be supported by good Initial Teacher Education and career long Professional Learning and Development
- Career pathways should be varied and coherent
- Teachers should help shape curriculum and wellbeing policies


Education International
Internationale de l'Éducation
Internacional de la Educación


Evidence-based approaches

- OECD
- UNESCO
- UIS
- GEM report
- EI - Global Status of Teachers report


Education International
Internationale de l'Éducation
Internacional de la Educación


How does evidence help?

- Best evidence synthesis (e.g. TPLD BES)
- Learning styles (lemmings)
- Quality education
- Teacher policy
- TUAC


Education International
Internationale de l'Éducation
Internacional de la Educación


Frameworks in focus

- Looking in depth at OECD frameworks
- The reflex to look inward must be challenged
- Education systems are comparable
- Smart policy leads to better outcomes for students (Canada, Finland, Singapore etc.)
- Cultural context matters
- Policy must be sympathetic to culture and history (e.g. German TVET)


Education International
Internationale de l'Éducation
Internacional de la Educación


TALIS supporting teacher professionalism

- Countries that provide good classroom facilities and a quality state schooling structure do better
- Triptych of teacher knowledge, professional autonomy and peer learning work in concert
- To improve teacher self-efficacy and the ability to shape the classroom experience around the individual student
- Increasingly important as classrooms become more diverse and complex environments


Education International
Internationale de l'Éducation
Internacional de la Educación


Holistic school communities

- Whole school approaches are essential for wellbeing
- OECD has recognised the importance of wellbeing with an increased focus on this
- OECD 2030 has a curriculum focus
- PISA and TALIS have added wellbeing questions
- Students who achieve the highest scores do not necessarily report as being the happiest


Education International
Internationale de l'Éducation
Internacional de la Educación


Wellbeing

- Academic achievement is only part of a student's development
- Increases in student anxiety and negative human responses to over testing
- Negative effects of a crowded curriculum
- Stress also affects teachers: JTU survey told us 41% of pregnant women say their working environment adversely affected their pregnancy
- More balanced classroom experience required (OECD 2030)


Education International
Internationale de l'Éducation
Internacional de la Educación


Active citizens

- We want to develop active citizens
- Teachers and students need a focus on more sustainable futures
SDG 4.7
- Co-operative skills, creative thinking and empathy for others
- NZ curriculum has included key competencies since 2007
- Coherence in PLD, curriculum and holistic approaches to schooling are required


Education International
Internationale de l'Éducation
Internacional de la Educación


PLD

- Time is necessary but not sufficient
- Time engaging with administtrivia is time wasted
- Teachers should also have a say over what PLD they do
- Teacher unions have a role to play in quality PLD provision
- Conference on Teachers' Professional Wellbeing and Stress FENPROF October 2018
- Teachers know what works best
- PLD must be focused on whole school wellbeing for teachers and students


Education International
Internationale de l'Éducation
Internacional de la Educación


Leadership

- Professional autonomy means leadership for all
- Heroic models of leadership are outdated
- Leadership must be lined up: school, district, national
- The best systems are coherent: Singapore, Finland etc.
- Structural reform can have the opposite result e.g. Sweden
- Systems must be based on evidence not ideology
- Must include teachers' unions in policy formation to achieve coherence


Teacher Status

- Teachers and their unions must not be constructed as blocks to innovation
- Schleicher (2018,) says countries must commit to making teaching an attractive profession both intellectually and financially with strong investment in teacher development and good working conditions
- Yet teachers in many OECD countries feel they have a low level of professional autonomy and an average degree of autonomy in decision making


Education International
Internationale de l'Éducation
Internacional de la Educación


Things to Consider Part I

- International frameworks inform and help systems improve
- It is critical to look at the policy advice rather than the 'league tables'
- Education is a collective endeavour
- The most successful systems always involve teachers and their unions


Education International
Internationale de l'Éducation
Internacional de la Educación


Things to Consider Part II

- Involving teachers and their unions more closely in curriculum development (e.g. OECD 2030) as well as all other education policies which relate to teachers
- Finding more time within teachers' working day to spend on collaboration with colleagues through peer learning networks
- Supporting teachers around wellbeing related pedagogy
- Acknowledging that teacher union leadership should be supported at all levels of the system


Education International
Internationale de l'Éducation
Internacional de la Educación

Contact Details

Martin Henry

Research Co-ordinator

Twitter: @martinallenh

Email: martin.henry@ei-ie.org


Education International
Internationale de l'Éducation
Internacional de la Educación