

Why does good professional development still fail?

ResearchED

9th September, 2017

While you're waiting,
you may wish to check out:

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

TF

I: The consensus

II: Problems with the consensus

III: Where next?

References

tinyurl.com/researched17

(improvingteaching.co.uk)

What do we know about good professional development?

What should be included?

Effective professional development

Effective professional development

Effective professional development

So, design professional development:

I: The consensus

II: Problems with the consensus

III: Where next?

Problems

I was looking for failed good PD

RCTs of intensive PD

Group A

105 hours

Group B

10 hours

RCTs of intensive PD

Group A

Group B

RCTs of intensive PD

Group A

110 hours

Group B

46 hours

RCTs of intensive PD

Group A

Group B

RCTs of intensive PD

Group A

120
hours

Group B

RCTs of intensive PD

Group A

Group B

Problems

Effective professional development

Effective professional development

Effective professional development

New questions

- Online or not?

Problems

@hfletcherwood improvingteaching.co.uk

Allen et al., 2011;
Allen et al., 2015

I: The consensus

II: Problems with the consensus

III: Where next?

At different levels

System

Research

Design

System

Research

Design

Pedagogical content knowledge

Ball, Thames and Phelps, 2008

@hfletcherwood improvingteaching.co.uk

Less talk

Jacob et al., 2017

@hfletcherwood improvingteaching.co.uk

More practice

Images:
Marcello
Casal Jr/Abr;
Hao Xing

Attrition

Attrition

Figure 4: Proportion of teachers leaving the profession and moving schools, by school FSM quintile

Leadership support

Culture

Look at behaviour psychology

- Social norms
- Implementation intentions
- Habit

Don't start with this

INSET input			
3rd order	Provisionary	Information	New awareness
2nd order	Motivation	Affective	Institutional
1st order	Value congruence Knowledge and skills		

Impact on practice

Harland and Kinder, 1997

System

Research

Design

Programme design in five stages

1

- What can work in a school?

2

- Which bits make a difference?

3

- Let's try this across multiple schools

4

- Out to the market

5

- Meta-analysis

Programme design in five stages

Online or not online

Group A

Group B

Online or not online

Group A

Group B

System

Research

Design

System

Professional support

Accountability & evaluation

Promotion

£

School

Design PD that fits plans

Teacher

Meet & enquire

Mentor & be mentored

Thank you

IMPROVING TEACHING

harry.fletcher-wood@
teachfirst.org.uk

@hfletcherwood improvingteaching.co.uk

References

- Allen, J., Hafen, C., Gregory, A., Mikami, A. and Pianta, R. (2015). Enhancing Secondary School Instruction and Student Achievement: Replication and Extension of the My Teaching Partner-Secondary Intervention. *Journal of Research on Educational Effectiveness*, 8(4), pp.475-489.
- Allen, J., Pianta, R., Gregory, A., Mikami, A., Lun, J., (2011) An Interaction-Based Approach to Enhancing Secondary School Instruction and Student Achievement. *Science*. 333 (6045) 1034-1037
- Allen, R., Mian, E. and Sims, S. (2016) Social inequalities in access to teachers Social Market Foundation Commission on Inequality in Education: Briefing 2
- Ball, D. Thames, M., Phelps, G. (2008) Content Knowledge for Teaching: What Makes It Special? *Journal of Teacher Education* 59(5) 389-407
- Cordingley, P., Higgins, S., Greany, T., Buckler, N., Coles-Jordan, D., Crisp, B., Saunders, L., Coe, R. (2015) Developing Great Teaching: Lessons from the international reviews into effective professional development. Teacher Development Trust.
- Darling-Hammond, L., Hyster, M. E., Gardner, M. (2017). Effective Teacher Professional [@hfletcherwood improvingteaching.co.uk](mailto:@hfletcherwood_improvingteaching.co.uk)

- **Why does good professional development still fail?**
- We have ideas about what good professional development looks like – it takes time, it focuses on learning, its collaborative. Yet a series of recent, randomised-controlled trials have tested professional development using these models across a number of years, and found limited impact on teacher practices and no impact on student results. This session explores the reasons why these approaches appear to have failed – and what we should do next.