

Looking Forward, Looking Back

Implementation of the New Master Requirement for GLU Programs

Marilyn Cochran-Smith, Chair, Advisory Panel for Teacher Education

Looking Back

Looking Back . . .

**National Conference on Primary and
Lower Secondary Teacher Education
and Practice Schools I**
February, 2017

TE's shifting landscape: 5 "turns"

- the policy turn
- the accountability turn
- the practice turn
- the university turn
- the equity turn

the policy turn:
**implementing the “right” teacher quality
policies will ensure positive school outcomes
and the economic health of the nation**

the practice turn:
**increasing emphasis on clinical, school-based, and/or
practice-based experiences in teacher education**

the university turn:
increased focus on university
(and research) as the proper location for TE
and the way to improve TE

**National Conference on Primary and
Lower Secondary Teacher Education
and Practice Schools I**
February, 2017

Looking Back . . .

What we've done and what we've found

the miraculous way

- participatory, collaborative
- inclusive
- agency/empowerment/autonomy-oriented (rather than compliance-oriented)
- context-specific/local
- research-informed *and* practice-informed
- comparative (international)
- critical: identifying structural issues/
resource needs/leverage points for change

Regional Meetings on Primary and Lower Secondary Teacher Education and Practice Schools

Bergen, October 2017

Tromsø, October/November, 2017

Drammen, December 2017

**National Conference on Primary and
Lower Secondary Teacher Education
and Practice Schools II**
May, 2018

Regional Meetings on Primary and Lower Secondary Teacher Education and Practice Schools

Bergen, October 2018

Tromsø, October, 2018

Oslo, November 2018

**National Conference on Primary and
Lower Secondary Teacher Education
and Practice Schools III**
May, 2019

National conference

2017

late winter, spring

Regional meetings

fall

National conference

2018

spring

Regional meetings

fall

National conference

2019

spring

the miraculous way

- participatory, collaborative
- inclusive
- agency/empowerment-oriented (rather than compliance-oriented)
- context-specific/local
- research-informed *and* practice-informed
- comparative (international)
- critical: identifying structural issues/
resource needs/leverage points for change

Frameworks/Workshops/Special Presentations

- locating Norwegian TE within larger international trends
- the MA reform in Norway/effects on schools
- unpacking Norwegian TE reform internationally
- making sense of innovative program designs, reforms
- rethinking school-TE partnerships
- connecting teaching practice and research
- enhancing the role of research in TE
- understanding practice-oriented studies
- the MA thesis: planning, supervision, assessment
- The Minister of Education
- Teacher candidates in the MA program

Conversations/working groups/HEI presentations/roundtables/gallery walks

- enacting the MA reform (HEIs and school partners): where are we?
- promising practices/innovations/new approaches at each HEI/school partnership
- learning from the Tromsø pilot
- building TE programs collaboratively, school-based teacher educators
- building TE programs collaboratively, HEI-based teacher educators
- how HEIs and schools can work together to promote teacher and student learning
- how practice-oriented research is arranged: questions, data, analyses
- how practice-oriented research defines “practice”
- creating the conditions that support practice-oriented research in TE
- scaffolding teacher candidates’ thesis work

Other Panel Activities

APT meetings with:

Minister of Education and Ministry staff

Union of Education Norway leaders

Working committee for TE of Norwegian Universities

Council for TE 2025

APT White Paper on:

staff composition

practice days

supervision

Looking Forward

Looking Forward...

Report of the Advisory Panel (in

- How we conceptualized our mandate and
- What we've done: a model, a set of fra
- What evidence we've gathered: intern
- What we've found: successes, innovati
- What remaining challenges we see
- What we recommend to: the Ministry,

- RECS to Ministry/NOKUT
- system of accountability
- partnerships
- practice days
- research capacity
- research on TE
- resources and funding
- sustainability/continuity

Looking Forward...

Report of the Advisory Panel (in

- How we conceptualized our mandate and
- What we've done: a model, a set of frameworks
- What evidence we've gathered: international and local
- What we've found: successes, innovations, and challenges
- What remaining challenges we see
- What we recommend to: the Ministry, HEIs, and schools

RECS to HEIs/Schools

- practice days
- partnerships
- co-supervision
- thesis
- research integration
- teacher candidates as agents/researchers
- capacity building:
teacher educators, teachers

Looking Forward...

Goals for the Conference

the miraculous way

- participatory, collaborative
- inclusive
- agency/empowerment-oriented (rather than compliance-oriented)
- context-specific/local
- research-informed *and* practice-informed
- comparative (international)
- critical: identifying structural issues/
resource needs/leverage points for change

Looking Forward...

Goals for the Conference

- **Sharing progress (innovations, good ideas, initiatives *and* issues)**
- **Reflecting on the role/identity of *the teacher educator***
- **Focusing on *research and TE*: role and value? research as stance?**
- **Considering together what it will take to accomplish the goals of *Teacher Education, 2025***

