

Supporting staff in flexible learning programs

Dr Vicky Plows, Research Fellow
Flexible Learning Forum – Making a Difference
Ballarat – 11 Dec 2015

Do you feel there is enough PD focussed
on flexible learning?

Yes

No

PL for staff in FLPs matters...

- **High quality educators** are the **greatest asset** of FLPs (and indeed all schools!)
- FLPs require educators to **work differently** to traditional approaches adopted in many mainstream settings, and taught in many pre-service qualifications
- **PL is a major lever** for enhancing staff quality in schools and assisting staff to become more successful in their work with students
- Research on **effective PL** suggests it should be:
 - primarily school-based and school managed;
 - collaborative and participatory;
 - sustained over time;
 - coherent with site / organisation vision;
 - offer relevant content knowledge; and
 - promote critical reflection on staff practices and impact on student outcomes
- Only **limited research** exists on PL for staff in FLPs

Investigating **professional learning (PL)** opportunities for staff in **flexible learning programs (FLPs)** at **secondary school level in Victoria**

- 1) What PL **opportunities** exist in Victoria to support staff in FLPs to work in socially inclusive ways?
- 2) How well are these PL opportunities **working**?
- 3) How can this PL provision be **enhanced**?
- 4) How do these PL experiences **compare** to the experiences of teachers and leaders in 'conventional' secondary schools?

Funding and support from the Victoria University
Central Research Grants Scheme & Industry Partners:

- SEDA, MCM / SKYS, Oakwood School, VALA

Research team:

- Vicky Plows, Kitty te Riele, & Karen Rosauer

The project

- **Survey** with staff in FLPs across Victoria
- **Interviews** with staff in 4 partner organisations
- **Searching** for PL opportunities in Victoria for an on-line directory

Survey respondents & role

103 total responses

Role

- Classroom teacher
- Principal / Leader / Coordinator
- Wellbeing Staff
- Classroom / Education support staff
- Careers & Pathways
- Front desk staff

Professional Learning – What have you undertaken in the last 12 months and what do you need more of?

Welfare, Behaviour & Engagement

Professional Learning – What have you undertaken in the last 12 months and what do you need more of?

Student Diversity

Professional Learning – What have you undertaken in the last 12 months and what do you need more of?

Instructional Practices & Curriculum

Professional Learning – What have you undertaken in the last 12 months and what do you need more of?

Self focused

Top three PL areas people had **undertaken** across categories

Top three PL areas of perceived a **need** across categories

PL like to see available to staff in FLPs

- Explicit teaching practices in literacy and numeracy that cater for low level learners who are teenagers!
- Classroom management in particular for students with a variety of barriers and social / emotional issues
- I would like there to be clear Legal guidance around duty of care in regards to the use of drugs and dealers onsite.
- a workshop that educates staff on how to deal with suicide of a young person within flexible and inclusive learning program as this not only affects the students but the trainers. Also this training needs to involve post suicide issues.
- The opportunity for staff to be able to visit other schools and programs. Even outside of Victoria.
- FREE resources, podcasts or short videos on literacy and numeracy ideas and strategies on a central website

Organisations where accessed relevant PL

Types of PL activities participated in & helpfulness for role

■ Very Helpful ■ Helpful ■ Of some help ■ Not helpful

PL activities found highly useful

- Shadowing colleagues in the initial stages of my employment meant that I could visually grasp the concept of the school and how it runs on a day to day basis
- Weekly professional learning meetings - these are planned around our whole school learning needs in teaching and learning as well as wellbeing, therefore targeted and run by our colleagues.
- We had a fairly informal Q&A session with some experts from the police, youth justice, AOD, mental health etc. and it was nice to be able to share stories and ask questions and everyone felt much more confident afterwards.
- Bridges over poverty PD was one of the most insightful PD's on learning how low SES families operate. The PD enabled me to understand the patterns of behaviour that I was being challenged with on a daily basis.
- VALA conference was/is a great resource that looks at a range of learning resources/ideas that are specifically targeted at flexible learning

Support for the PL participated in

Type of Support	% of our FLP survey participants	% of Australian lower secondary school teachers *
Personally paid for some or all of the PD	43%	25%
Received scheduled time off for activities that took place during my regular working hours	80%	80%

* Data from: *An analysis of teacher response to TALIS 2013: Final Report* (Freeman et al 2014)

Barriers to accessing PL

Delivering PL to others

“...I see this as a system in which we all need to feed into it so we can tap each others resources and also provide support to each other- given that the young people we work with are complex and have complex needs.”

25 to others in ‘mainstream’ schools,

Many used knowledge pertinent to FLPs. For example:

- Working with challenging / at risk students
- Individualised programs
- Different styles of teaching
- Teaching literacy to low achieving students

Some were general. For example:

- Moodle training

47 to others in FLPs, such as:

- Teacher practice (eg. Dealing with individual differences, challenging behaviours, keeping older students motivated)
- Curriculum related (eg. Literacy, numeracy)
- Hosting visits / learning observations
- Conference presentations & organising
- Teaching about ‘our’ model / approach
- Computer system training
- Requirements (eg. Duty of care, compliance, validation of assessment)
- Resource sharing & discussion of practice

Thank you!

For more information & for a copy of the report in 2016 contact:

Vicky Plows vicky.plows@vu.edu.au

Project webpage:

<http://tinyurl.com/PLforFILPsProjectVU>