Teacher professional learning and development for a future-oriented education system – a "wicked problem"?

Jane Gilbert (AUT University) & Ally Bull (NZCER)

Paper presented to the joint conference of the Australian Association for Research in Education (AARE) and the New Zealand Association for Research in Education (NZARE)

Queensland University of Technology, Brisbane

3rd December 2014

Plan

- 1. Background
 - future-oriented education 'story'
 - 'problem'
- 2. The project
 - preliminary findings
- 3. Issues

Future-Oriented Education – last 10-15 years....

The world has changed forever.

Education hasn't kept up.

Major change is needed.

Why?

Today's system was set up to meet 20th century, Industrial Age needs

We're now in the **Network** or **Knowledge Age**

Things are different

is needed, not

"school
improvement"

Why change is needed – the usual gloss ...

- 1. The system needs to **do better** ...
- need **higher achie**vement by **more** students
- need nearly **everyone** to be **"tertiary ready"**

2. Globalised economic change

→ intense focus on **knowledge** knowledge has a **new meaning**

3. The **digital revolution exponential** growth in **power** and **reach** of digital technologies

BUT...

1. Many people think **future-focused education** means doing more or less **what we do now -** but with **better technology** ...

- Digital pedagogies
- Modern Learning Environments
- Digital resources
- Connected learning ...

- MOOCS
- Khan Academy
- ► Flip the Classroom

- 2. All the focus on **students'** learning needs
 - little work on demands this places on *teachers* educated in 20th century system
 - teachers being asked to imagine/create a system
 way outside their experiences and/or ways of knowing.

The problem

- 1. "future-oriented" education sloganised, superficial
 - uncritically accepted (or rejected)...
- 2. much of what is happening under this banner likely to make things worse, not better ...e.g....
 - exacerbate existing inequalities
 - reduce opportunities for epistemic progress breadth not depth
- → Teachers need access to opportunities to **think critically** about "future-oriented education discourse
 - 3 levels
 - functional/decoding
 - ii. cultural
 - iii. critical

→ Research project "On the Edge"

- ► small pilot 2012 7 participants
- ► funding (TLRI) 2 years (2013-14) now **33 participants**

Part 1: Teacher PLD programme

- ► University Masters level course (*Educational Futures*) students enrolled invited to participate in research project
- Workshop on adult development

Part 2: Research project

- ► Interviews before course, immediately after course, & a year later
- ► Monthly "double loop" reflections
- ► In-course observations
- ► Interviews with PLD providers.

Action research

- ▶ long-term relationships researchers — PLD providers participants
- multiple parts inextricably connected

"Object/s of Inquiry" ...

Δ teachers' thinking

- → relationships → networks → systems
- "informational" vs "transformational" learning
- teachers experiencing kinds of thinking they are supposed to be providing for their students

What did we find out?

Was the PLD transformative?

- I don't think it's changed me except that it's given me more ammunition and an authority to speak and a passion to speak a sense of urgency of the need to keep talking about this and begin some action.
- It's actually shifted my whole perspective on the world.
- I'm not the same person I was 8 weeks ago.

How did participants feel about the PLD?

- ...as painful as it was I really, really valued that.
- It's scary it's fun but it's scary!
- It's exciting but it's doing my head in!
- It's daunting and fascinating
- I swing from being absolutely frozen to absolute excitement.

Helpful components of PLD

Journal reflections on the "readings"

To read it to the level where I could review it and form an opinion on it that was quite a big step in terms of making me think about things, making me challenge my own thinking.

- Work load
 It's like running a marathon
- Opportunities to discuss ideas with others

Acting differently

- It's quite challenging to do when a school culture is already quite successful
- I'm aware that I'm no longer being challenged and that feels dangerous. I'm worried I won't continue to examine ideas critically and I will slip unwillingly towards complacency.

Shift in project over time ...

Participants individual **agents**/actors in a **system** - that they are **constructed by**, but also **contribute** to ...

Education as complex system

- "spaces between" parts
- possibility of emergence

Have we achieved what we set out to do..?

Not really ... project has produced more questions than answers...