Why Change?

The world has changed substantially over the last half of a century. Many developing countries have seen a shift from an industrial or agricultural-based economy to a knowledge-based economy. Likewise, labour market requirements have changed. To address these societal and economic shifts, education systems must change to ensure students have the competencies and skills to thrive in an ever-changing world. In the last decade, many jurisdictions have implemented renewal initiatives to ensure both students and teachers are prepared for the $21^{\rm st}$ century. Literature cited below further discusses requirements for $21^{\rm st}$ century teaching and learning, as well as debates around technology and pedagogical practices.

- Ashton, J., & Newman, L. (2006). An unfinished symphony: 21st century teacher education using knowledge creating heutagogies. British Journal of Educational Technology, 37(6), 825-840.
- Friesen, S., & Scott, D. (2013). Inquiry-based learning: a review of the literature. Paper prepared for the Alberta Ministry of Education.
- Hattie, J. (2015). What works best in education: The politics of collaborative expertise. London: Pearson.
- Hung, D., Shu-Shing, L., & Lim, K. (2012). Teachers as brokers: Bridging formal and informal learning in the 21st century. KEDI Journal of Educational Policy, 9(1), 71-89.
- Kereluik, K., Mishra, P., Fahnoe, C., & Terry, L. (2013). What knowledge is of most worth: Teacher knowledge for 21st century learning. Journal of Digital Learning in Teacher Education (International Society for Technology in Education), 29(4), 127–140.
- Livingstone, S. (2012). Critical reflections on the benefits of ICT in education. Oxford Review of Education, 38(1), 9-24.
- Mayer, R.E. (2004). Should there be a three-strikes rule against pure discovery learning? American Psychologist, 59(1), pp. 14-19.
- OECD. (2010). Teaching and Learning International Survey (TALIS) 2008 Technical Report. OECD.
- OECD. (2012), Ed., Preparing Teachers and Developing School Leaders for the 21st Century: Lessons from around the World, OECD Publishing.

What works in education? What improves student learning?

There has been an ongoing debate within the field of education regarding the importance of quality versus quantity of instruction. The results are somewhat mixed with regards to the relationship between instruction time (quantity) and student achievement. However, the most robust and comprehensive studies show a weak or no significant relationship. The research concludes that the focus should be on improving teaching quality and curriculum rather than increasing instructional time. In fact, the culmination of decades of research has concluded that the *teacher* has the greatest impact on student learning; research also suggests that the giving teachers opportunities for structured collaborative professional learning (such as Professional Learning Communities), and embedding planning and professional development within the school day are some of the most effective means to improve teaching. Many jurisdictions in OECD countries as well as other provinces in Canada have implemented or are working towards making these opportunities available in schools. The literature below discusses these topics.

- Baker, D. P., Fabrega, R., Galindo, C., & Mishook, J. (2004). Instructional time and national achievement: Cross-national evidence. *Prospects* 34(3), 311–334.
- Darling-Hammond, L. (2000). Teacher quality and student achievement: a review of state policy evidence. *Education Policy Analysis Archives*, 8(1), 1–44.

- Darling-Hammond, L., Wei, R. C., Andree, A., Richardson, N., & Orphanos, S. (2009). *Professional learning in the learning profession: a status report on teacher development in the United States and abroad*. National Staff Development Council.
- Darling-Hammond, L., Chung Wei, R., & Andree, A. (2010). How high-achieving countries develop great teachers. Stanford Centre for Opportunity Policy in Education (Research Brief). https://edpolicy.stanford.edu/sites/default/files/publications/how-high-achieving-countries-develop-great-teachers.pdf
- Hattie, J. (2009). *Visible learning: a synthesis of over 800 meta-analyses relating to achievement* (1st edition). London; New York: Routledge.
- Hattie, J. (2015a) What doesn't work in education: The politics of distraction, London: Pearson.
- Hattie, J. (2015b) What works best in education: The politics of collaborative expertise, London: Pearson.
- Long, D. (2014). Cross-national education inequalities and opportunities to learn: conflicting views of instructional time. *Educational Policy*, *28*(3), 351-392.
- Noonan, B. (2007). The relationship between time teachers spend with students and student learning. Research Report. Saskatchewan School Boards Association.
- OECD. (2014). *TALIS 2013 results: an international perspective on teaching and learning,* TALIS. OECD Publishing. http://dx.doi.org/10.1787/9789264196261-en
- OECD (2014). How much time do primary and lower secondary students spend in the classroom? http://www.oecd.org/education/skills-beyond-school/EDIF%202014--N22%20%28eng%29.pdf
- Patall, E. A., Cooper, H., & Allen, A. B. (2010). Extending the school day or school year: a systematic review of research (1985-2009). *Review of Educational Research*, 80(3), 401–436.
- Pirtle, S. S., & Tobia, E. (2014). Implementing effective professional learning communities. SEDL Insights, 2(3), 1-8.
- Van Damme, D. (2014). Is more time spent in the classroom helpful for learning? *OECD Education Today: Global Perspectives on Education and Skills.*
 - http://oecdeducationtoday.blogspot.ca/2014/05/is-more-time-spent-in-classroom-helpful.html
- Vescio, V., Ross, D., & Adams, A. (2008). A review of research on the impact of professional learning communities on teaching practice and student learning. *Teaching and Teacher Education*, *24*, 80-91.
- Villegas-Reimers, E. (2003). Teacher professional development: an international review of the literature. UNESCO: International Institute for Educational Planning. http://unesdoc.unesco.org/images/0013/001330/133010e.pdf

Teacher workload and wellness

Over the last decade or so almost all jurisdictions in Canada have conducted teacher workload studies. Recently the Northwest Territories Teachers' Association, as well as the Department of Education, Culture and Employment conducted teacher workload studies. The findings from the NWT studies were similar to those found across Canada. Teachers are generally working between 50-55 hours per week, much higher than other public sector workers. Teachers in the NWT noted that there was a lack of planning time during the instructional day, and highlighted the importance of peer relationships and collaboration. A shift to 21^{st} century learning and teaching requires more time for planning (e.g. for project or inquiry-based learning), as well as time and support for teachers to work collaboratively within the school day. Evidence from studies in Alberta noted that these shifts resulted in increased workload for teachers. Hence, without system level changes, there would be great challenge in bringing forth the much needed changes in education without jeopardizing teacher wellness. The literature below references numerous workload studies that have been conducted across Canada, as well as literature on work intensification, teacher retention issues, the impact of implementing inquiry-based learning, etc.

- Alberta Teachers' Association. (2012). The new work of teaching: a case study of the worklife of Calgary Public teachers. Edmonton: Alberta Teachers' Association. Retrieved February 2, 2014 from http://www.teachers.ab.ca/SiteCollectionDocuments/ATA/Publications/Research/pd-86-23%20New%20Work%20of%20Teaching%20-%20Calgary.pdf
- BC Teachers' Federation. (2016). Teacher worklife research. Retrieved March February 5, 2016, from https://bctf.ca/IssuesInEducation.aspx?id=21453&libID=21443
- Canadian Teachers' Federation. (2005). *Canadian Teachers' Federation National Teachers' Poll*. Ottawa: Canadian Teachers' Federation.
- Darling-Hammond, L. (2003). Keeping good teachers: why it matters, what leaders can do. *Educational Leadership*, 60(8), 6–13.
- Dibbon, D. (2004). *It's about time: a report on the impact of workload on teachers and students.* Memorial University of Newfoundland.
- Duxbury, L., & Higgins, C. (2013). The 2011/12 national study on balancing work, life and caregiving in Canada: the situation for Alberta teachers. Retrieved February 10, 2015, from http://www.teachers.ab.ca/SiteCollectionDocuments/ATA/Publications/Research/COOR-94%20National%20Study%20on%20Balancing%20Work%20-Duxbury.pdf
- Easthope, C., & Easthope, G. (2000). Intensification, extension and complexity of teachers' workload. Retrieved March 21, 2016, from http://www.jstor.org/stable/1393358?seq=1#page_scan_tab_contents
- Hargreaves, A. (1994). *Changing teachers, changing times: teachers' work and culture in the postmodern age.* New York: Teachers College Press.
- Harvey, A. S., & Spinney, J. E. L. (2000). *Life on & off the job: a time-use study of Nova Scotia teachers.* Halifax: Saint Mary's University.
- Kersaint, G., Lewis, J., Potter, R., & Meisels, G. (2007). Why teachers leave: factors that influence retention and resignation. *Teaching and Teacher Education: An International Journal of Research and Studies*, *23*(6), 775–794. http://doi.org/10.1016/j.tate.2005.12.004
- Kitchenham, A., & Chasteauneuf, C. (2010). Teacher supply and demand: issues in northern Canada. *Canadian Journal of Education*, *33*(4), 869–896.
- Klassen, R. M., & Chiu, M. M. (2010). Effects on teachers' self-efficacy and job satisfaction: teacher gender, years of experience, and job stress. *Journal of Educational Psychology*, 102(3), 741–756. http://doi.org/10.1037/a0019237
- Koenig, A. (2014). Learning to prevent burning and fatigue: teacher burnout and compassion fatigue. *Electronic Thesis and Dissertation Repository*. Paper 1928.
- Liu, X. S., & Ramsey, J. (2008). Teachers' job satisfaction: analyses of the Teacher Follow-Up Survey in the United States for 2000-2001. *Teaching & Teacher Education*, 24(5), 1173–1184. http://doi.org/10.1016/j.tate.2006.11.010
- McKinnon, G. (2004). A Study of the Galileo Network/Andrew Sibbald School Initiative to Promote Inquiry-Based Learning. Galileo Educational Network.
- McKinnon, G., (2005). Glendale Elementary School Study Report, July 2005. Galileo Educational Network.
- National Commission on Teaching and America's Future. (2007). *The high cost of teacher turnover. Policy brief.* Retrieved March 1, 2016 from http://eric.ed.gov/?id=ED498001
- Naylor, C., & White, M. (2010). *The worklife of BC teachers in 2009: a BCTF study of working conditions and learning conditions*. BC Teachers' Federation. Retrieved February 5, 2015, from http://www.bctf.ca/uploadedfiles/public/issues/WorklifeWorkload/2009/fullreport.pdf

Northwest Territories Teachers' Association. (2013). *Understanding teacher workloads: a pan-northern teachers' time diary study.* Retrieved February 5, 2015, from

http://www.nwtta.nt.ca/vm/newvisual/attachments/926/Media/Understanding Teacher Workloads Pan Northern Time Diary Study January 2014.pdf

OECD. (2014). *TALIS 2013 results: an international perspective on teaching and learning,* TALIS. OECD Publishing. http://dx.doi.org/10.1787/9789264196261-en

Moving forward with Strengthening Teacher Instructional Practice

The NWT has the highest instructional hours in Canada, along with Nunavut. Yet, the NWT and Nunavut have the poorest educational outcomes (e.g. graduation rates). A pan-Canadian jurisdictional scan conducted by the Department of Education, Culture and Employment revealed that most jurisdictions in Canada have made adjustments to their instructional time over the last two decades. In most of these cases, jurisdictions have reduced their instructional time, in some instances to build in more time for teacher professional learning. There is growing recognition of the need for jurisdictions to implement changes to allow for more job-embedded, collaborative professional learning. Given that the research suggests that changes to instructional time, while staying within the realm of world norms, has no significant impact on student learning, and given that the NWT has the highest instructional time in Canada, an opportunity was found to make changes to improve teaching practice, which research shows has a positive impact on student learning, teacher efficacy, and teacher job satisfaction. The citations below reference a jurisdictional comparison of instructional time, as well as some reports and resources related to collaborative professional learning.

Ciurysek, S., Handsaeme, Palko, Sterling, Toth, Townsend, & Adams. Professional learning communities: A literature synopsis. University of Lethbridge.

OECD. (2014). *TALIS 2013 results: an international perspective on teaching and learning,* TALIS. OECD Publishing. http://dx.doi.org/10.1787/9789264196261-en

Pirtle, S. S., & Tobia, E. (2014). Implementing effective professional learning communities. SEDL Insights, 2(3), 1-8.

Professional Learning Study Committee (May, 2011). Report of the PLC study committee: building professional learning communities in Nova Scotia Schools.

Statistics Canada (2016). Intended instruction time in public institutions, ages 6 through 17, by age, Canada, provinces and territories, 2015/2016. *Education Indicators in Canada: An International Perspective 2016.* Last updated Jan 10th, 2017.

http://www.statcan.gc.ca/pub/81-604-x/2016001/t/tbld1.1-eng.htm

