

An Exploration of Irish Primary School Teachers' Views on Continuous Professional Development (CPD)

TERESA WALSH

M.Ed. (School Leadership)

Maynooth University

2015

INTO Education Conference, Tullamore

Teachmeet Ireland

18th/19th November 2016

TERESA WALSH

International Context

- CPD is a policy priority - lifelong learning
- Various understandings of CPD - common aspects include CPD as a constructive, long-term collaborative process.
- Models of CPD have evolved over the last thirty years from predominately information giving to facilitation and participatory formats.
- CPD is compulsory in 25/33 OECD countries (2014).
- Scotland - engagement in a 'Professional Update' is a registration requirement for teachers (every 5 years, teachers present their learning - CPD review)
- Ireland has the lowest CPD days taken annually among OECD countries – 5.6 days over 18 months (2009).

TERESA WALSH

Irish Context

- March 2016 - Teaching Council launched 'Cosán' - a framework for teachers' learning.
- CPD is expected to be a requirement for registered teachers
- Historically, CPD provision has been driven by system needs/ curricular reform rather than teacher/school needs.
- Wide variety of providers delivering myriad CPD programmes – lack of data available.
- Cochran-Smith and Lytle (1999), concept of CPD, Knowledge **for** Practice echoes Ireland's top down transmission, deficit style CPD model. Recent emphasis on Knowledge **of** Practice identifies teachers as transformative agents who apply theory to practice.

TERESA WALSH

Where are the gaps?

(Banks and Smith, 2011)

Definition	• What do teachers consider to be CPD?
Experience	• What are teachers' experiences of engaging in CPD?
Participation	• What motivates teachers to engage in CPD?
Enabling factors	• What supports and barriers impact on CPD engagement?
Evaluation	• What type of CPD is most effective?

Methodology

TERESA WALSH

Survey Respondents

134 responses

TERESA WALSH

Findings – Understanding and Engaging in CPD

1. What statements reflect your understanding of CPD?

TERESA WALSH

Findings – Understanding and Engaging in CPD

- *“Professional development can be anything from post graduate study to discussions in staff rooms, collaborative learning, general summer courses and reading up on educational issues which lead to an enhancement and enrichment of a teacher’s teaching capacity.” [B, 14/2/2015]*

TERESA WALSH

Findings – Understanding and Engaging in CPD

Since September 2013, 99% of respondents have engaged in CPD.

TERESA WALSH

Findings – Experience of engaging in CPD

2. In what broad areas was CPD undertaken since September 2013?

TERESA WALSH

Findings – Motivations for engaging in CPD

3. Why do you engage in CPD?

Findings – Motivations for engaging in CPD

- “If you are teaching a child with dyslexia in your class and you are not familiar with methodologies as to how to help this pupil, you could read up on it and go to the SESS website and do a course on dyslexia. I am doing a one-day course in two weeks’ time in an Education Centre. Indeed, this is why I’m currently pursuing a Masters in Special Education.” [A, 23/1/2015]*
- “The idea of getting an allowance does appeal to people. If I was to spend €10,000 on a Masters and I was to get it back over my lifetime, then I would think about investing in further education. But, if I wasn’t going to get any money back for it, then I would be less likely to engage in such a CPD course.” [E, 27/1/2015]*

Findings – Enabling factors for CPD

4. How does your school support your engagement in CPD?

TERESA WALSH

Findings – Barriers to CPD

4. What are the barriers to engaging in CPD?

63% stated that there are barriers preventing teachers from engaging in CPD.

TERESA WALSH

Findings – Effectiveness of CPD

5. In what way has CPD been effective?

99% identified CPD that they have engaged in as being effective.

TERESA WALSH

Findings – Effectiveness of types of CPD

6. What is the most effective form of CPD?

TERESA WALSH

Findings – Effectiveness of types of CPD

'There is so much more interaction in face-to-face and also informal learning happens and with online, I feel its quite isolating. It doesn't really support a teacher.'

[E, 27/1/2015]

TERESA WALSH

Recommendations

System	School	Future research
<ul style="list-style-type: none">• Clear definition to include all types of CPD.• Wide range of face-to-face courses- geographic location, time, finance, access to broadband, travel and school profile.• National database to record teachers CPD participation.	<ul style="list-style-type: none">• Middle management role for coordinating CPD.• CPD school policy.• Principals should take a leading role in encouraging CPD.	<ul style="list-style-type: none">• Compare age and responses to the lifecycle of a teacher - Huberman (1989).• Effectiveness of online CPD vs face-to-face CPD.• CPD needs of principals.

TERESA WALSH