
Add
6
[image: image1.jpg]Ofsted

raising standards
improving lives

[image: image2.jpg]

This good practice example has been withdrawn as it is older than 3 years and may no longer reflect current policy.

An initial teacher education in FE partnership’s journey to outstanding: Canterbury Christ Church University
URN: 70011
Region: South East
Remit: Initial teacher education (ITE)
Provider background

Canterbury Christ Church University is a long-established and well-respected provider of initial teacher education (ITE). The partnership offers a variety of qualifications for those wishing to teach in the further education (FE) sector. It works in partnership with 15 FE colleges, one local authority adult and community education service and three police forces to provide in-service training for FE teachers and trainers. The partnership was judged outstanding in ITE in FE in March 2014.
Brief description

This good practice example shows how Canterbury Christ Church University has made the journey from good to outstanding in the rapidly changing FE and skills sector and the significant contribution this highly successful and collaborative provision makes to raising standards both regionally and nationally.
The good practice in detail

Canterbury Christ Church University has a large in-service provision with a broad geographical spread. Post-16 partners include sixth forms, land-based education providers, inner-city general FE and rural regional colleges.
It also offers a one-year, full-time, pre-service postgraduate qualification, specialist pathways in English, mathematics and the teaching of disabled learners within the in-service diploma in education and training (DET) and the pre-service postgraduate qualification and an integrated specialist DET/postgraduate qualification in English (literacy or English for speakers of other languages).

Partnership engagement
Partnership working underpins all aspects of initial teacher training, making it a truly collaborative ITE in FE partnership. The university’s department for post-compulsory education and training manages all of the ITE in FE programmes, but colleagues from colleges and other settings are fully engaged in all aspects of the partnership’s work. Strong relationships generated by this approach and regular contact with university staff enable the partnership to respond proactively to the changes taking place in the FE and skills sector and have made a significant contribution to the partnership’s improvement journey from good to outstanding.
Senior managers from settings and colleges are fully involved in all aspects of the partnership, such as programme development and validation events. When a partner wishes to change the programme they offer, the university is able to make accurate judgements about the capacity of the relevant partner and provide any support required to help them achieve the changes required. This flexible and responsive approach is much appreciated by senior managers in partnership colleges and other settings.

Link tutors play a pivotal role in promoting partnership engagement and building relationships:

· They are particularly effective in raising both partnership aspirations and the levels of professional development provided across the partnership.
· The link tutor role focuses on the provision of personalised support for trainees and making sure that timely interventions take place to improve trainees’ professional practice.
· They provide support for managers and mentors in the partnership’s colleges and other settings.
· Their quality assurance of the training programme means they are always on hand to respond to any immediate concerns about the training on offer at different delivery sites.
Their reports also help leaders and managers to monitor programmes and achieve high levels of consistency in the quality of training across the partnership.

A collaborative training partnership
One example of this successful collaborative approach can be seen in the design and delivery of the partnership’s training and assessment. University tutors teach and assess on a quarter of all programmes delivered in its numerous partner colleges and other settings. They also undertake observations of trainees’ teaching.
This joint approach to the design and delivery of training, as well as to observation and assessment, has benefited the partnership:
· The sharing of good practice is well-embedded in both the joint planning and resource sharing that comes with this approach to delivery.
Strong relationships have been forged between the tutor teams in the partner organisations and the university tutors. This has the added benefit of ensuring complete ‘buy in’ to the professional development and improvement activities the university provides for partnership colleagues.

Another example of the partnership’s collaboration can be seen in the development and improvement approach to embedding English and mathematics in trainees’ teaching – an important area in the ITE in FE sector at the moment. Partnership colleagues and university tutors have worked together to:

· share practical strategies
· provide development days
create training materials to support trainees with this aspect of their teaching.
The impact of this strong focus on embedding English and mathematics in subject teaching can be seen in:
· improvements to trainees’ confidence
· their ability to use a range of techniques in their teaching
the enhancement of the English and mathematics skills of the learners they work with.
The attention paid to this area of training has increased the emphasis on the teaching of English and mathematics across a range of subjects and across the partnership. The partnership also offers specialist pathways and qualifications for much-needed specialist English and mathematics teachers for the FE and skills sector.
Promoting trainees’ progress and development to achieve their full potential

The partnership uses exceptionally clear and effective systems to monitor trainees’ development and progress.
The progress log is a simple and transparent document that allows trainees to capture their development in a range of different areas. It is specifically designed to include contributions from trainees, tutors and mentors. The significance of this document is clear from the way it also forms part of each module assessment and is continually reviewed by tutors.
The content of the progress log forms part of the systematic grading of trainees. This means everyone involved in the process has a holistic view of trainees’ progress in all areas of their teaching. The vast majority of trainees on programmes in 2013/14 made good or outstanding progress to achieve high levels of attainment. Success rates for trainees have risen since the last inspection and are very high. Their employment rates are excellent.

In addition to the progress log, the partnership has a rigorous system in place to monitor and record trainees’ progress through use of a lesson observation feedback form:
· In the ‘targets’ section, trainees and observers identify areas for development from each lesson and set out clearly how they are going to act on them before their next observation.
· By carrying forward their targets to each observation, tutors and mentors share in a continual focus on trainees’ development and improvement.
· Progress made is acknowledged. Areas for development are consistently monitored and do not get ‘lost’ from one observation to the next.
Again, the simplicity of the documentation means that trainees do not feel overwhelmed by the amount of paperwork and see its completion as a purposeful rather than a burdensome task.
Feedback and grading of trainees’ teaching are facilitated by an annotated feedback form that highlights aspects to focus on. In 2013/14, the partnership used clear grade descriptors based on the Teachers’ Standards and also criteria based on older standards provided by Lifelong Learning UK. This system has now been developed further to link into the 2014 professional standards for FE teachers and trainers. Trainees now welcome and value feedback from mentors and tutors, and use this positively to improve their teaching.

Personalised intervention to support trainees’ development and raise attainment

Trainees receive exceptional levels of mentor and tutor support. In addition, the university has developed a highly successful coaching project pilot to help trainees improve their teaching and become consistently outstanding teachers.
Tutors receive specialised training in a particular type of coaching approach that focuses on exploring any issue trainees face in their teaching, identifying what causes the issue and determining how to move forward and adopt a different approach. This form of coaching is supporting trainees’ professional development and ensuring that more trainees reach the highest levels of attainment.
This personalised support allows trainees to focus on very specific areas that require development in their teaching. Trainees have been able to successfully adapt this coaching approach in their own teaching and approaches to the learners they teach. This initiative has had an enormous and very positive impact on the quality of trainees’ teaching and tutors’ ability to provide the focused support required.

Feedback from trainees who received coaching

‘It was great! My coach really helped me hash out what was on my mind in regards to a “difficult” student and making steps towards resolving and finding appropriate solutions.
We also discussed my experiences at present in regards to my own professionalism – my strengths and weaknesses and how I think I can develop both. I found it especially rewarding as I was engaging with someone who is not tied to my department and therefore my coach was able to help my “independent” thoughts flow impartially.’

‘Following on from my last observation, the subsequent coaching sessions and discussions with my tutor I have made huge progress. I now use a different approach to my teaching, drawing out what the students already know and allowing them to develop their knowledge in their own way and forming links between what they already know and the new information they are receiving.’

‘I found the feedback very interesting and helpful as it gave me a different and clearer insight into how to make information more accessible to students, making the step by step process of teaching and learning clearer and easier to manage.’

Conclusion

A focus on the development of a genuinely collaborative partnership and its ability to deliver consistently high quality training is integral to Canterbury Christ Church University’s improvement journey and has been critical to the partnership’s success and the outstanding quality of its training and outcomes.
[image: image3.jpg]Corporate member of 3 6 1
Plain English Campaign | I
Committed to clearer communication

R e R R R B it |

The good practice case studies that Ofsted publishes highlight specific examples of practice that providers of education, learning and children’s services have used to achieve successful outcomes.

For education, the case studies do not recommend a single particular approach to teaching and learning. Ofsted has no preferred lesson structure or teaching style. We showcase and share a wide range of approaches that providers have found work well for them in achieving good outcomes for children, young people and learners.

Are you thinking of putting these ideas into practice; or already doing something similar that could help other providers; or just interested? We'd welcome your views and ideas. Complete our survey � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�.

Click �HYPERLINK "https://www.gov.uk/schools-colleges-childrens-services/inspections"��here� to see other good practice examples.

If you would like a copy of this document in a different format, such as large print or Braille, please telephone 0300 123 1231, or email � HYPERLINK "mailto:enquiries@ofsted.gov.uk" �enquiries@ofsted.gov.uk�.

6

Good practice example: Initial teacher education

Canterbury Christ Church University

March 2015, 150014
Good practice example: Initial teacher education
Canterbury Christ Church University
March 2015, 150014

