Quality Issues in the Training of Teachers for Vocational Education and Training

1. Some preliminary comments
Quality is a matter of judgement. We judge the quality of something according to implicit or explicit terms of reference. We may judge implicitly without much conscious thought – on the basis of experience, personal preference, or prejudice. We can judge explicitly, however, only if we can say – as clearly as possible – what we are looking for, how we know we have found it, and why we are looking for it in the first place.

In order to make an explicit judgement you must have a statement of those requirements which determine the quality of what is to be judged. These are the specific criteria by which you assess what you are looking for. For each criterion there will be one or more indicators which tell you how to confirm that the criterion has been achieved. Criteria and their indicators will be derived from, or will support the realisation of, or at the very least will not undermine, certain principles. A principle is a general and fundamental statement of value or worth or belief that acts as a guide to conduct and action. It tells you why what you are doing is held to be important.

2. An Illustration
Let us take, as an example, the principle that all learners should be treated and taught/trained as individuals. Why? We assert this principle because of the fact that learners are different: they each have different experience, attainments, abilities, backgrounds, achievements, cultures – and different ways and speeds of learning.

What criteria (requirements) should we then set for the teacher/trainer to ensure that this principle is put into effect?

How do we know that the teacher/trainer is putting these criteria into practice?

Example:

Principle

Criteria

Indicators
- All learners should be
- Knowledge of social

- Designs lessons which

treated as individuals. and cultural differences cater for a range of

and diversity.

 backgrounds/abilities.

- Knowledge of individual - Uses variety of teaching

differences and preferred
methods and learning

learning styles.

materials.

- Differentiates learning

outcomes.

- Varies pace and style of delivery.

Other principles, criteria, and indicators could be analysed in a similar fashion. One advantage of this way of analysing the training needs of VET teachers and trainers is that it provides a good guide to the content to be included in a training programme.

3. Setting the requirements
 The overall requirements of teachers/trainers can be stated in various ways. Targets, standards, occupational standards, learning and performance outcomes, for example, have all been used. What is emerging, however, as common practice is the use of the term competence (as in Progress Report of EC Working Group A, September 2004). To be competent in something is to be fit-for-purpose at an adequate (or better) level of achievement. Thus teacher/trainer competences are usually defined as minimum requirements which set the level of quality being looked for. A standard, properly speaking addresses the question where that level of competence should be set.

Clearly, in training teachers there is a further target beyond that of minimum competence: which is, to enable each individual to become as good a teacher as possible – both in initial and in continuing training for teaching.

A competence is in fact a mix, in varying amounts, of all or some of the following:

· Attitudes

· Skills

· Knowledge

· Understanding

Further, a competence can be demonstrated (in various ways: e.g. written assignments, portfolios, practical teaching). In order to arrive at an assessment of the quality of that demonstration we can use both criteria and indicators to judge that the minimum (or better) level of achievement can be confirmed.

4. Who sets the quality requirements?
Principles, criteria, indicators, and competences may be, and are, set by a range of organisations and bodies – locally, regionally, nationally, and trans-nationally. “Common European Principles for Teacher Competences and Qualifications”, for example, have been issued by the European Commission (WG1.1/10/004). Four common principles are identified (though I would argue that those principles are in fact “aims”—long-term ambitions). That same paper also sets out “Key Competences” (though in fact they are a mixture of criteria and principles).

The EC sub-group 3 (of Group A: Improving the education of teachers and trainers) has a remit to investigate and report on “Quality assurance and teachers and trainers (VET).” TTnet is making its own contribution here through its thematic project on “Learning needs of VET teachers and trainers within quality approaches” and has begun that work by looking at “The identification of learning needs for VET teachers and trainers.”

By improving the EC grid designed to provide this basic information, Claudio Dondi (as the academic expert of the TTnet project) has been able to identify three basic approaches to the identification of such learning needs:

· Survey approach: teachers/trainers and those in charge of their development (such as teacher educators) are the prime source. In this model, to put it briefly, the teachers and trainers know what they need.

· Imperative-led approach: a top-down approach in which needs are identified and imposed (at provider or system level) as requirements to be met.
· Participative approach: identification of needs issues from collaborative engagement of stakeholders within a perceived need or potential for change an improvement.
The examples analysed by Claudio all fall somewhere within the spectrum of these three models, some of which show evidences, in part, of two of these basic approaches. Each approach has its own merits. It would be an interesting exercise to identify these respective merits to create an approach which had the best features of all.

5. Developing quality training for VET teachers and trainers

From the TTnet thematic project there is emerging a model which could be developed to develop good practice in the provision of training for VET teachers and trainers. The model could be used, with equal effectiveness, in the case both of initial and continuing teacher-training. I must say at once that this version does not have Claudio’s blessing – since we are not yet, as a thematic group, at the point where a full model has been discussed and agreed. Nonetheless, I think a full model would look something like this:

Identification of Learning Needs

Review

Design

Implementation (and monitoring)

Identification of learning needs: these will be defined through one or more approaches (as above) and may be described as competences to be developed/demonstrated, or learning outcomes to be achieved. In order to achieve the purposes of the training, however, the individual teacher/trainer may have to set interim targets to be worked on as means towards the final competences/outcomes. At this point, too, particular support, as required, should emerge from this analysis – such as additional support in study skills or writing or ICT. Some of these needs may have been identified through diagnostic assessment.

Design: even where the training is set out in advance with stated requirements (criteria/competences), there is still the question as to how the individual will best undertake the training. As well as additional targets identified, the design should include agreement on timescales (what has to be undertaken by when) in relation to the pace of progression of the individual (some may proceed more quickly than others). In the case of Continuing Professional Development a schedule of training could be designed to meet the specific needs of one individual.

Implementation (and monitoring): monitoring of any activity should go on as the activity itself goes on. There may be need to alter some part of the original design – and it is always better to discover this sooner than later. Both the individual undertaking the training and others involved in providing/enabling that training should be involved in the monitoring. Monitoring assesses progress; it is known as formative assessment; and should be conducted openly between partners. In addition there may some formal assessment of work, at different stages of implementation of the training programme, to take into account.

Review: takes place at the end of the training period – again undertaken jointly between the individual and others. This represents an evaluation of the experience of the training as a whole: what has been learned/achieved; summative results of formal assessment; what particular strengths have been demonstrated; areas for improvement, and so on. In a sense, the final review produces a profile of achievement. This can then form the basis for a further analysis of training and development needs.

6. Quality requirements of assessment
Quality training must be matched with the quality of assessments made of the teacher. There are, of course, different types of assessment (diagnostic, formative, summative), each of which might be appropriate at different stages of training. But within any quality assurance system, three essential criteria must be met if assessments are to be valid. These are:

· Clarity of purpose

· Validity

· Reliability

The purpose or purposes of each assessment must be made as clear as possible. For example:

· to test that specified knowledge has been acquired

· to test that the knowledge has been applied to given context

· to diagnose weaknesses/estimate current level of expertise

· to gauge improvement since previous assessment

The purpose(s) of any one assessment should not only be clearly stated but must be shared, in advance of the assessment, with the person being assessed.

The validity of an assessment refers to the simple fact that any test must measure what it is supposed to measure. An essay, for example, may be a valid test of knowledge and understanding – but it can not be taken as a valid measure of the practical application of that knowledge and understanding in the teaching that actually takes place in the classroom/workshop. Questions of validity make us look at the form of the selected assessment task in relation to its stated purpose(s). A few examples of form, among many others, include: examinations, essays, objective tests, projects and reports, portfolios, problem-solving tasks, skills demonstration, interview.

Reliability refers to the consistency of measurement. In ideal terms, given the same set of criteria for assessment and the same item to assess, all assessors would come to the same judgement. In practice there can be variation in the assessments made. For that reason, there is a need also to implement a quality assurance system.

7. Quality assurance
Clarity of purpose, validity, and reliability must be assured in order to claim fairness in the results of assessment. There must also be transparency in the design of assessment criteria which must be shared with those who are being assessed. As a check upon the fairness of assessment there will be in place one or more of the following:

· Internal moderation/verification

· External moderation/verification

· External examination

Moderators/verifiers/examiners sample the work not of the learner, but of the assessor. They may do this in different ways:

· by sampling the results of all the assessors who made the first assessment of learners who worked on the same task

· by reviewing all of the assessments of a particular assessor

· by reviewing all of the work and results produced in a particular assignment/task

· by reviewing the nature of the task as set in the light of the results of assessment

Moderation, as well as assuring the quality of assessment, may lead to a revision of practice through recommmendations for change.

8. Improving the education of teachers and trainers
This is the title of the remit for the EC Working Group A. All of its work, in differing ways, is concerned with matters of quality. What I have tried to show is that issues of quality are at the centre of any drive towards improvement. What also needs to be remembered is that you do not achieve improvements to quality (raising the standards) simply by announcing new targets. Nor do you achieve improvement simply by measuring and quantifying (constantly measuring a child’s height will not make it grow).

Improving the education of teachers and trainers is, and must be, a collaborative exercise in which all parties concentrate on raising the standards of competence – both for a body of professionals and for individuals within that body. That concentration must look at all the issues I have posed in this paper – and all of those which I have forgotten to mention or have not wit enough to think of.

Edwin Webb

Head of Department for Post-Compulsory Education and Training

University of Greenwich

London

January 2005

1
7

