

CANAD Maps.con **Unpacking Teacher Education Reform: An International Perspective Marilyn Cochran-Smith Cawthorne Professor of Teacher Education** Lynch School of Education, Boston College, USA

ANTARCTI

Part 2: Variations in teacher education reform

Part 3:

Unpacking Norway's reform

_policy, political, historical, economic, __ socio-cultural contexts

- size/population of a country
- size/quality of teaching force
- size/quality of applicant pool
- teacher labor market
- investment in education
- student performance

Source: Cochran-Smith, M., Carney, M.C., Keefe, E.S., Burton, S., Chang, W-C, Fernández, B., Miller, A., Sánchez, J.G. & Baker, M. (2018). *Reclaiming Accountability in Teacher Education*. New York: Teachers College Press.

Part 2: Variations in teacher education reforms

Context

- 4,000,000 teachers
- 200,000 new teachers per year
- 2000+ teacher preparation programs
- teaching: not high paying or highly regarded
- average achievement (25th PISA)
- average equity

Source: Cochran-Smith, M., Carney, M.C., Keefe, E.S., Burton, S., Chang, W-C, Fernández, B., Miller, A., Sánchez, J.G. & Baker, M. (2018). *Reclaiming Accountability in Teacher Education.* New York: Teachers College Press.

Version 1 PROBLEM:

University TP is too theory/research-based, generalized

SOLUTION:

By-pass university preparation

- alternative routes (learn on the job)
- preparation through non-university programs

Version 2

PROBLEM:

University TP is not accountable

SOLUTION:

Hold university TP accountable for results

- universal assessments, impact data
- sanctions/rewards

"The problem" of teacher education

Teacher quality and market ideology

Teachers matter most

Competition/human capital

Teacher quality and (thin) equity

USA Foundations of reform Dimensions of Reform

Teacher Education Reform

	U.S.A.	Singapore	Scotland
Context	200,000 new tchrs/yr. 2000+ TE programs average achievement		
Power relationships	fragmented		
TE problem/ solution	problem: university TE solution: sidestep OR hold accountable		
Foundations/ values	market ideology thin equity		

Context

- 33,000 teachers
- 900 new teachers per year
- 1 teacher preparation program
- teaching: high paying and highly regarded
- above average achievement (1st PISA)
- average equity

HIGHLY CENTRALIZED

Singapore

Power Relationships

PROBLEM:

- uphold Singapore's success in the global society
- move beyond rote learning
- shadow education system
- student anxiety
- prepare teachers to educate students for the "innovation-driven" economy

SOLUTION:

MOE's new innovation and creativity goals in addition to academic knowledge and skills

- TE21
- core values
- close theory-practice gap: mentorship, reflection-in-action, school-based research

(*** * * Singapore "The problem" of teacher education Dimensions of Reform

Human capital

Link between education and economic goals

Teaching: key to economic security Teachers: guardians of national economic viability

Innovation economy: risk-taking, creativity, entrepreneurial skills

(*** * * Singapore Foundations of reform Dimensions of Reform

Teacher Education Reform

	U.S.A.	Singapore	Scotland	
Context	200,000 new tchrs/yr. 2000+ TE programs average achievement	900 new teachers/yr. 1 TE program very high achievement		
Power relationships	fragmented	highly centralized		
TE problem/ solution	problem: university TE solution: sidestep OR hold accountable	problem: rote learning solution: close theory- practice gap in TE		
Foundations/ values	teacher quality and market ideology	economic viability in the innovation economy		

Context

- 73,000 teachers
- 2500 new teachers per year
- 8 universities with TP programs
- teaching: not high paying but high entry standards
- above average achievement (15th PISA)
- average equity

PROBLEM:

- Low intellectual level of TP, especially primary
- Over emphasis on craft, technical skill
- Under emphasis on academically challenging prep.

SOLUTION:

Increase teacher capacity

- Phase out traditional 3-year "B.Ed."
- New degrees (BA, BS, MA, 5th year masters) that combine academic and professional study
- Invest in teachers' development of reflective, inquiry, leadership skills

Social-democratic policy

Teacher professionalism

Teaching and social change

Scotland Foundations of reform

Teacher Education Reform

	U.S.A.	Singapore	Scotland	
Context	200,000 new tchrs/yr. 2000+ TE programs average achievement	900 new teachers/yr. 1 TE program very high achievement	2500 new teachers/yr.8 university programsabove avg. achievement	
Power relationships	fragmented	highly centralized	distributed	
TE problem/ solution	problem: university TE solution: sidestep OR hold accountable	problem: rote learning solution: close theory- practice gap in TE	problem:T as tech./craft solution: increase tchr. acad./inquiry capacity	
Foundations/ values	market ideology thin equity	economic viability in the innovation economy	democratic education tchr. professionalism	

- 65,000 teachers
- 2400 new teachers per year
- 14 institutions (primary), 8 (secondary)
- teaching: not high paying, some recruitment problems
- slightly above average achievement (24th PISA)
- equity varies

Teacher Education Reform

	U.S.A.	Singapore Singapore	Scotland	Norway
Context	200,000 new tchrs/yr. 2000+ TE programs average achievement	900 new teachers/yr. 1 TE program very high achievement	2500 new teachers/yr. 8 university programs above avg. achievement	2400 new tchrs/yr 14 institns (prim) avg. achievement
Power relationships	fragmented	highly centralized	distributed	
TE problem/ solution	problem: university TE solution: sidestep OR hold accountable	problem: rote learning solution: close theory- practice gap in TE	problem:T as tech./craft solution: increase tchr. acad./inquiry capacity	
Foundations/ values	market ideology thin equity	economic viability in the innovation economy	democratic education tchr. professionalism	

Norway

Power Relationships

PROBLEM ???

- TE candidates not academically strong???
- TE programs not academic and rigorous enough???
- Teacher candidates don't have research skills???
- Teaching not highly regarded or rewarded???

SOLUTION ???

Require master's degree for all PLS teacher candidates

- Increase teacher capacity???
- Increase research skills of teachers???
- Increase interest of potential applicants in teaching??
- Upgrade status of teaching/teacher education???

FOUNDATIONS

Global education reform???

Teacher professionalism/teacher capacity???

Multicultural perspectives???

Teacher Education Reform

	U.S.A.	Singapore Singapore	Scotland	Norway
Context	200,000 new tchrs/yr. 2000+ TE programs average achievement	900 new teachers/yr. 1 TE program very high achievement	2500 new teachers/yr. 8 university programs above avg. achievement	2400 new tchrs/yr 14 instns (prim) avg. achievement
Power relationships	fragmented	highly centralized	distributed	?
TE problem/ solution	problem: university TE solution: sidestep OR hold accountable	problem: rote learning solution: close theory- practice gap in TE	problem:T as tech./craft solution: increase tchr. acad./inquiry capacity	?
Foundations/ values	market ideology thin equity	economic viability in the innovation economy	democratic education tchr. professionalism	?

