

NIE
NATIONAL
INSTITUTE OF
EDUCATION
SINGAPORE

21st Century Teacher Education: A Singapore Case

Professor Tan Oon Seng
Dean, Teacher Education
President, Asia-Pacific Educational Research Association
National Institute of Education

22 June 2010

1950-2010
NIE, SINGAPORE
Celebrates 60 Years
of Teacher Education

An Institute of NANYANG
TECHNOLOGICAL
UNIVERSITY

NIE
SINGAPORE

Development of Teacher Education at NIE

1950-2010
NIE, SINGAPORE
Celebrates 60 Years
of Teacher Education

Review of ITP Models

University-based vs. School-based Models

Rational of the 2 main models explained from a historical perspective

University-based

- Arose from the need to recognize teaching as a profession, where teachers require the award of a degree as a pre-requisite for joining the profession

School-based

- Founded on perceptions that university trained teachers were removed from the real setting of the schools. In the US, most school-based institutions were however created as a response to the extreme shortage of teachers

University-based vs. School-based Models

- The two models on a continuum

Comparative Analysis of the two models

University-based Model

STRENGTHS	WEAKNESSES
• Strong foundation in subject matter	• Theory-practice gap
• Close connections to educational research	• Limited connections to school contexts
• Strong foundation in pedagogical content knowledge	• Dangers of simplistic formulas for teaching
• Gaining a broader perspective	
• Interaction between faculty, researchers and peers	
• Open inquiry approach to professional education knowledge	

School-based Model

STRENGTHS	WEAKNESSES
• Promotes teaching-centred practices	• Practice-theory gap
• Develops reflective practitioners	• Lack of pedagogical content preparation
• Multi-cultural immersion experiences	• Lack of traditional coursework and theories
• Site-based learning	• Lack of connection to education research
• Experienced-based learning	• "Comunicentric" Bias

ITP Model adopted at NIE

- University-based practitioner model is being evolved into Enhanced Partnership Model (EPM) to meet the needs of Teacher Education of 21st century
- Enhanced Partnership Model enhanced collaborative relationship with MOE and schools and address the main weakness of the theory practice gap in the university-based model incorporating case based methods, experiential learning and authentic assessment

Balanced policy: Globally informed, Locally contextualized

Balanced across dimensions: time and big-picture factors

Teacher Education of the 21st Century

R1 : New V³SK Framework – *a compass for 21st century TE*

Attributes of the 21st Century Teaching Professional

V1 – Learner-Centered Values	V2 – Teacher Identity	V3 – Service to the Profession and Community
<ul style="list-style-type: none">• Empathy• Belief that all children can learn• Commitment to nurturing the potential in each child• Valuing of diversity	<ul style="list-style-type: none">• Aims for high standards• Enquiring nature• Quest for learning• Strive to improve• Passion• Adaptive & resilient• Ethical• Professionalism	<ul style="list-style-type: none">• Collaborative learning and practice• Building apprenticeship and mentorship• Social responsibility & engagement• Stewardship

SKILLS	KNOWLEDGE
<ul style="list-style-type: none">• Reflective skills & thinking dispositions• Pedagogical skills• People management skills• Self-management skills• Administrative & management skills• Communication skills• Facilitative skills• Technological skills• Innovation & entrepreneurship skills• Social & emotional intelligence	<ul style="list-style-type: none">• Self• Pupil• Community• Subject content• Pedagogy• Educational foundation & policies• Curriculum• Multicultural literacy• Global awareness• Environmental awareness

The underpinning philosophy of teacher education at NIE which guides the design, delivery and enhancement of NIE’s programmes and courses

The enhanced V³SK focuses on expanding the values perspective as a three dimensional paradigm that will permeate NIE’s programmes and curricula

NIE/SPCS ©

Learner-centred, Valued-centred

Professionalism of ethos, pathos and logos

Research

- Build NIE's competence and capacity as a centre of excellence and innovation in educational and content research
- Ongoing assessment at organisational and individual levels
- Differentiated tracks for research and teaching to encourage research models be translated into pedagogical approaches for teacher education and K-12 settings

Outcomes of the NIE 3:3:3 Roadmap

A Modern, Efficient, Transparent Corporate Entity

- Maintain a tripartite relationship with NTU and MOE
- Strong international linkages with alumni, private sector, international organisations, and global centres of excellence
- Compliance with international best practice for transparency, accountability, and good governance
- Improvements to physical and ICT infrastructure

Serving the Global Educational Community

- Vibrant, multi-cultural campus, with global linkages and international culture
- Increase contribution to global education
- NIE programmes will attain a level of excellence parallel to top universities

International Alliance of Leading Education Institutes

- NIE is a founding member with seven other world-leading education institutions in August 2007

Goals:

- Draws on collective voice on educational matters to raise the profile and quality of education with government, international agencies and public at large
- Grounds for collaboration to address current local and global issues
- Draws on expertise and research-based evidence to generate ideas, identify trends and develop future scenarios
- Enhance cooperation among partner institutions

The slide features the NIE Singapore logo in the top left corner, which includes a stylized flame icon and the text 'NIE SINGAPORE'.

Initial Teacher Preparation Programmes at NIE

- To prepare student teachers with strong educational foundation, pedagogies for effective teaching and specialized subject knowledge in at least one discipline
- Multiple pathways catered to student teachers of diverse backgrounds

Strengths of the Programme

- Strong integration between content and pedagogical preparation
- Design & development of programmes are backed by evidence-based educational research
- Strong tripartite link between NIE, MOE and schools
- Enhanced theory-practice linkage through a range of innovative approaches
- Holistic development through service learning

Uniqueness of Course Content at NIE

Initial Teacher Preparation programmes sustain academic rigour through:

- Linking evidence-based research to teacher education for continual enhancement
- Enhancing coherence of theory-practice links
- Emphasising on school curriculum fundamentals
- Capitalising on the strong content-pedagogy dual focus in curriculum
- Providing foundation of understanding learners and how people learn best
- Providing platforms for staff to remain innovative and responsive to new and changing demands

NIE ITP Programmes and respective teaching tracks

NIE ITP Programme enrollment numbers

PROGRAMME	LEVEL FOR TEACHING	ACADEMIC UNITS	DURATION	ENROLMENT (2009)
PGDE	Primary, Secondary & Junior College	33 – 44 67 for PE	1yr (2yrs for PE)	1,561
BA (Ed) BSc (Ed)	Primary & Secondary	122 - 135	4 years	941 (BA) 703 (BSc)
Diploma in Education	Mainly for Primary	63 – 73	2 years	1027

Programme Structure / Areas of Study

Content Knowledge	<ul style="list-style-type: none"> Academic Subjects Subject Knowledge
Pedagogy, theories & Skills	<ul style="list-style-type: none"> Education Studies Curriculum Studies
Language/ Communication	<ul style="list-style-type: none"> Language Enhancements & Academic Discourse Skills
Character Development	<ul style="list-style-type: none"> Group Endeavours in Service Learning The Meranti Project
Field Experience	<ul style="list-style-type: none"> Practicum (Teaching Practice)

Academic Subjects

- This area of study covers knowledge of content and fundamental concepts and principles of the subject area.
- Applicable to undergraduates pursuing Bachelor degrees only.

Arts-based subjects

- Art
- Chinese Language
- Chinese Literature
- Drama
- English Language
- English Literature
- Geography
- History
- Malay Language
- Malay Literature
- Music

Science-based subjects

- Biology
- Chemistry
- Family & Consumer Science
- Mathematics
- Physics
- Physical Education & Sports Science

Subject Knowledge

- To equip student teachers with sufficient knowledge of subjects related to local syllabuses.
- Only for Primary school teachers.

Education Studies

Develops key concepts and principles in education for effective instruction and reflective practice

4 core courses:

- Social context of education
- Psychology for teaching and learning
- Pupil development / Classroom management
- Use of ICT

Curriculum Studies

- To equip student teachers with methods and approaches to deliver the curriculum of specific subjects
- The 'Art' of teaching
- Secondary school teachers: 2 subjects
- Primary school teachers: 3 subjects (in general)

Character Development - GESL

Group Endeavours in Service Learning (GESL)

- GESL connects student teachers with the community and provides the background knowledge and skills in service learning, community involvement projects (CIP) and project work (PW) thus developing a well-rounded teacher with a heart for others
- GESL is a local service-learning community outreach programme for all ITP student teachers
- Student teachers carry out service-learning projects with academic facilitators as mentors in groups of 20+/-
- GESL uses the experiential learning cycle as a pedagogy

Character Development - GESL

GESL Projects provide student teachers with a medium to:

- Understand themselves better through the process of mutual teamwork
- Understand each other across ethnic, religious affiliations and gender
- Develop team skills related to project planning and execution
- Develop and exercise situational leadership skills
- Encourage innovation and creativity under conditions of resource and time constraints
- Encourage educational and social entrepreneurship in the form of understanding and meeting community needs
- Develop and understand project management skills
- Acquire a framework of group project work that may be applied in schools

Project Title: The “Green Generation” Concert – Youth for Conservation: Promoting a Green Generation

- In conjunction with the global Green Movement and World Environmental Day, team geNIE organized a green concert for a thousand people in collaboration with Singapore Botanic Gardens and the Jane Goodall Institute of Singapore, together with various NGOs such as Nature Society, Cicada Tree Eco-Place, SPCA and WWF. Through this project, they hoped to raise public awareness of the impact of human activities on biodiversity and climate change and to promote conservation.

GESL Project featured in the media

NIE trainees to teach foreign workers English

SINGAPORE – A group of trainee teachers from the National Institute of Education has been helping foreign workers learn English.

They make their way to the workers' dormitory on Pulau Brani two nights a week.

And one lesson, it seems, is enough for the construction workers, who are working on the Resorts World Sentosa (RWS) project, to pick up simple conversational English.

How do they do it? Through songs and role play, for example.

The lessons were initiated by a group of 23 first-year trainee teachers as part of their community service project.

Through non-governmental organisation Transient Workers Count Too, the teachers were introduced to RWS, who were keen to have their workers learn English.

“Project Bridge” aims to equip foreign workers with basic English to express common health and work-related issues.

Ms Jenny Tan, one of the trainee teachers involved in the project, said: “We adopt the translation method. In every lesson, we have a Chinese and Tamil translator.

Any time the participants are

Foreign workers being taught conversational English by trainee teachers from the National Institute of Education. WEB TECK HEAN

unable to understand the vocabulary or sentence structure we're teaching, we have a translator to translate into their language.”

The teachers will conduct the course over three weeks, reaching out to 180 workers.

Although the numbers may not seem significant for a dormitory with 4,000 workers, Ms Tan said it was a first step to enable some workers to interact with local

communities.

“We hope that ... the workers will be able to apply what we have taught them in their daily lives. And ... the teachers will be able to learn their culture and befriend them,” she said.

But is one lesson sufficient? “Can I have one chicken rice please?” asked Mr Ganesan, a 23 year old foreign worker from India, after his lesson. WANG ENG NG

Source: Today, 8 November 2009

Character Development – The Meranti Project

Personal and professional development programme specially tailored for student teachers in the ITP programme

Objectives of The Meranti Project

Helping student teachers to develop better self-awareness (better tuning into self); providing a clearer idea of what National Education is all about and one's role in nurturing NE in innovative ways in the classroom; better ideas of working with diversity in the classroom, strategies for coping with being a teacher; and an affirmation of choosing teaching as a career.

Goals and outcomes

- To better understand personal motivation for wanting to become a teacher.
- To better know and understand the fundamental values & competencies that teachers hold/practice in the attempt to be the best teacher that they can be

Character Development – The Meranti Project

Programme highlights:

- Conversations with veteran teachers and students
- Exploring desired student outcomes
- Facilitating National Education in schools
- Life Journey

Key takeaways from participants:

- The importance of creating a culture of care, trust, and friendliness
- Teachers' Vision and how to apply this in school
- Knowledge about the V³SK model and GTCs and how they can use these to chart their personal and professional development

Practicum

- Teaching competencies are developed on site in schools
- Mentoring by Cooperating Teachers together with NIE professors/ lecturers
- Developmental Approach

School Experience	2 wks
Teaching Assistantship	5 wks
Teaching Practice 1	5 wks
Teaching Practice 2	10 wks

Enhanced School Experience (6 wks) - Conducted by MOE

Degree
Diploma
PGDE

R2 : Graduatand Teacher Competencies Framework – a set of specified outcomes of ITP

Performance Dimensions	Core Competencies
Professional Practice	1. Nurturing the child CB 2. Providing quality learning of child CB 3. Providing quality learning of child in CCA CB 4. Cultivating knowledge: i. with subject mastery CB ii. with reflective thinking CB iii. with analytic thinking CB iv. with initiative AR v. with creative teaching AR vi. with a future focus AR
Leadership & Management	1. Winning hearts & minds i. Understanding the environment AR ii. Developing others AR 2. Working with others i. Partnering parents AR ii. Working in teams CB
Personal Effectiveness	1. Knowing self and others i. Tuning into self CB ii. Exercising personal integrity AR iii. Understanding and respecting others CB iv. Resilience and adaptability CB

The competence expected of graduating teachers are specified in two focus levels:

Capacity building (CB) – demonstrate achievement of the defined competence

Awareness raising (AR) – aware of what the competence means but not yet able to fully demonstrate

NIE/SPCS ©

R3 : Strengthening the Theory-Practice Nexus – *moving from knowing to doing*

**Reinforcing T-P linkage
through 6 additional
approaches**

Strengthening current approaches which have been effective

NIE/SPCS ©

6

- (1)** Structured Mentorship Preparation Programme
- (2)** Strengthening Mentorship before, during & after Practicum
- (3)** Greater infusion of NIE-School interactions
- (4)** Secondment of practitioners to NIE
- (5)** Reflective Teaching Model
- (6)** Structuring the Enhanced School Experience

Extending the Pedagogical Repertoire

Facilities design and technology are integrated to simulate school learning environments which facilitate innovative pedagogies

Student Teacher Notebook Scheme

Facilitates immersion in a culture of pervasive and effective IT use early in their teaching careers. Ideal for gaining familiarity and experimentation with pedagogies that leverage on IT

Collaborative Tutorial Room new

Design of classroom facilitates a collaborative learning environment. Features include cluster seating, 1-to-1 computing facilities and collaborative spaces – both virtual and physical writing space

Primary English Language (PEL) Classroom

Model classroom which uses current technologies for teaching or reading and writing

Teachers Language Development Centre (TLDC)

Uses flexible and functional learning spaces where technology is seamlessly integrated to create a purposeful learning environment

NIE/SPCS ©

R4 : An Extended Pedagogical Repertoire

Mapping Pedagogical approaches & practices

EXAMPLES OF TEACHING PRACTICES	Values Anchored, Deep Knowledge and Rich Pedagogical Skills						
	CORE PEDAGOGICAL APPROACHES						
	Didactics Demonstration Modelling	Inquiry	Reflection	Simulation Authentic	Experiential Clinical Practicum	Self-Directed	Collaborative
GESL			•		•	•	•
Microteaching	•		•	•			
School-based Practicum		•	•		•		
Problem-based Learning		•	•			•	•
Case studies		•	•				•
E-portfolio			•			•	
Blended Learning	•	•	•	•			
Role playing	•		•	•	•		

Graduand Teacher Competencies (GTCs)

- NIE educators must make a conscious effort to highlight the best pedagogical practices, and model and engage students in these modes of instruction
- A Pedagogies strategy and framework will be established to ensure that appropriate and effective pedagogies are used in the curriculum and that learning environments are transformed in line with developments in the educational landscape

NIE/SPCS

R5 : Assessment Framework for 21st Century Teaching & Learning

- NIE needs to produce teachers :
 - who have high assessment literacy levels
 - are able to adopt the best practices to effectively evaluate student outcomes
- Assessment Competency Framework provides **a defined set of assessment literacy outcomes** to bring about assessment *of learning* and *for learning*

Exploring a new approach to assessment

- Portfolio** is a new direction and approach to assessment & validation of a graduate's achievement of competencies, and is aimed at developing the reflective teacher.
- For **ITP**, assessment focuses on the development of student teachers from the start of their programme through to the end of the practicum.
- For **TPD**, a professional portfolio will be one of the key components of assessment for the Professional Inquiry Project, which is a graduation requirement for the new Master of Teaching degree.

NIE/SPCS ©

Sustainable Structure, Quality People, Innovative Process

Long-haul: scalability

THANK YOU