‘Action Research – The Prospects of a Professional Development Tool’

Seminar Report

On Saturday 22nd November 2008 (8:30-13:30), a seminar was held at the European University Cyprus with the theme ‘Action Research–The Prospects of a Professional Development Tool’.  Colleagues from the European University Cyprus (EUC) organised the seminar in collaboration with the International Professional Development Association (ipda).  The organising committee comprised: 

Loizos Symeou (Assistant Professor Sociology of Education & Educational Research Chairperson, Department of Education Sciences, EUC)

Yiasemina Karagiorgi (Primary School Head, Menoiko Elementary School)

Paraskevi Chatzipanagiotou (Assistant Professor Educational Leadership, Department of Education Sciences, EUC)

Chrystalla Papademetri-Kachrimani (Lecturer Early Childhood Education & Maths Education in Early Childhood, EUC)

Iacovos Psaltis (Assistant Professor Educational Leadership, EUC)

Delegates were invited from a wide spectrum of educational contexts including local schools of all levels (primary, secondary, vocational), universities (European University Cyprus, Frederick University, University of Nicosia, University of Cyprus, Open University of Cyprus) and related professional organisations. The event provided a unique opportunity for education professionals fulfilling a range of roles across the public and private sector to meet together. The aims of the seminar were to explore the use of Action Research as a tool for professional development and school improvement, and to consider the value for Cyprus of establishing a professional development community for education professionals. 
The seminar began with an introduction from Yiasemina Karagiorgi, on behalf of the organizing committee. Dr Karagiorgi explained that action research had been chosen as a focus of the seminar as it presents a challenging perspective for the current Greek-Cypriot educational context in a period of Education reform, and one that could empower practitioners to constructively engage in that reform. In particular, such an approach could enable practitioners to become more than implementers of curriculum and practices imposed through top down structures, and to collectively generate their own knowledge and understanding of learning and teaching.

Dr Andreas Makris, Dean of the School of Arts and Education Sciences, on behalf of the European University Cyprus welcomed the delegates and highlighted the importance of engaging in research as a means of developing practice. Dr Makris demonstrated the commitment and support he and his colleagues have towards embracing new developments in this area with colleagues from schools and other professional organisations.

Helen Mitchell gave a presentation about the International Professional Development Association (ipda: http://www.ipda.org.uk/) and its function as a learning community.  She emphasised the role of the association in providing a safe and supported environment in which colleagues could engage in high levels of professional challenge and critical interaction about their own practice, their own and published research, and their values. In particular, the association supports colleagues who are new to research to participate and have a voice in the academic and wider community. More experienced researchers are also active participants thus ensuring that learning through the association is situated in the community of practice of educational research.

Dr Sue Lyle gave a very dynamic multi media presentation to illustrate how Action Research has empowered and engaged teachers in developing themselves, their pupils, and their school communities, in Wales. Dr Lyle emphasised the importance of using the Action Research approach as a pedagogy underpinning all practice, rather than as something separate to be added on to teacher workload and time. Dr Lyle identified five key features from the Welsh programme that were seen to support teachers’ professional development by promoting critical, reflective practice:

· The importance of pupil voice and involving pupils in the research process

· The value of identifying critical incidents to promote reflection on practice

· The potential of the epistemological shudder to aid critical reflection

· The value of documentation as a way of making visible classroom practice

· The importance of valuing a community of enquiry amongst teachers on the programme to promote dialogue and debate

Dr Loizos Symeou gave a presentation about the principles and frameworks for Action Research and what it could achieve in the Greek-Cypriot educational context. Dr Symeou highlighted the importance of self reflection, challenge and continuity in any approach to professional development. He highlighted Action Research as being particularly powerful as it can be emancipatory and aimed at transforming education. Dr Symeou referred to the centralisation of the Greek-Cypriot education system in which teachers are not consulted about the development and practice of learning and teaching, and which does not leave scope for teachers to engage in research or to use research to inform development.  He concluded with some proposals for moving the teacher-researcher agenda forward to bring about a research informed profession:

· encouragement of experimentation in teachers’ daily praxis

· teacher training on Action Research

· systematic linking of schools, school networks, universities and local institutions

· viewing teachers as independent reflective professionals 

Delegates then split into two groups to participate in workshop activities facilitated by Dr Sue Lyle and Dave Hendley. For the first activity, delegates were asked to consider the value for Cyprus of establishing a professional development community for education professionals. Reflections and responses were recorded under the headings ‘positive’ , ‘negative’, ‘interesting’ and ‘questions’.

It is clear from the responses that some of them are referring directly to Action Research and that, inspired by the earlier presentations, this process has been identified by some as a defining aspect of professional development. Responses also reflect thinking about research more generally, and using the idea of a community to facilitate a reciprocal and developmental relationship between practice and research. A full collation of the responses can be found at the end of this report.
‘Positive’ responses have been grouped under five main headings:

P1
Access to new ideas; practice and research

P2
Personal growth and learning

P3
Community

P4
Empowerment

P5
International context

There was an emphasis overall on the value of sharing, collaborating and supporting. Whilst the perceived dominant benefit of a professional development community is expressed in terms of exchanging ideas, research knowledge, information, experience, expertise and practice, there is also reference to sharing emotions and feelings, worries and problems, and supporting each other to address them. There are also comments relating to empowerment and a desire for change. These reflect feelings of disenfranchisement or lack of professional autonomy, and disillusionment with current education policy and curriculum. It could be interpreted that delegates view the idea of an international community as a positive environment for access to new ideas, which in turn supports personal growth and expertise, which in turn leads to empowerment at classroom, school and national level.

‘Negative’ responses have been grouped under four main headings, with the majority of comments in the first two:

N1
Inclusivity and democratic participation

N2
Culture change

N3
Curriculum change

N4
Time/competing demands

Negative comments express concerns about factors which could prevent or constrain the creation of a professional development community that is essentially collaborative and supportive. Feelings of disenfranchisement in relation to national policy and decision making are expressed here in relation to the local education community. The apparent desire for a culture change, which is referred to in every category of responses, seems to be threefold:

1) concerning perceived power relations and the structures of decision making, power and control in the local education community;

2) a view that the current school curriculum and related or implied pedagogy is at odds with a pedagogy which is based upon an Action Research and reflective practice;

3) concerning a general culture in schools which is resistant  to new ideas and change.

Language and cultural barriers are also identified as presenting difficulties and seem to be seen as factors which will exclude and divide rather than enrich a community.

Time and competing demands are also real concerns and part of the culture change needed to address these concerns would have to involve a greater integration of professional development processes, such as Action Research and reflective practice, in the general pedagogic approaches to learning and teaching.

 ‘Interesting’ comments have been grouped under two headings:

I1
Access to new ideas, personal growth and community

I2.
Culture change

These comments tend to reflect the same dominant themes highlighted in the ‘positive’ and ‘negative’ comments. The majority response in this category is for culture change, although no details about what kind of change are indicated. 

‘Questions’ are grouped under four main headings:

Q1
How do we engage our Governors?

Q2
How do we engage our colleagues?

Q3
Who would the professional development community be for?

Q4
How would the professional development community relate to what we

            have already?

Questions about engaging governors concern the nature of the political and bureaucratic system in the context of education, and in the context of the divided island. Questions about engaging colleagues concern motivation, recognising the value of Action Research and/or a professional development community, perceptions of status and hierarchy, differences between groups: public-private, school-university. Questions about the membership and constitution of a professional development association also concern perceived differences between the public and private sectors and imply references to hierarchy and status. There are also questions concerning the relationship of a professional development association to existing forms of CPD, and what its role would be in relation to them.

Summary

It would appear from the responses to this activity that this is a very pertinent time to be considering the value of a professional development community in Cyprus.  Comments overall suggest a strong group of professionals who could, and would want to champion this idea. Negative points appear to be about things which could prevent Action Research/a professional development community from being realised, rather than reasons not to engage in them. The ‘positive’ comments out number the ‘negative’ comments. Questions are mainly about what a professional development community would look like and stand for, and what would need to happen for it to work. 

It would be interesting to explore further if there are particular ideas, perceptions and feelings which come from particular groups. For example, it would be interesting to see if there are mutual feelings of difference between the public-private sector and the school-university sector, or if some perceptions and experiences are peculiar to specific groups. 

Positive comments clearly show a desire and/or need for structures that will facilitate knowledge exchange, knowledge generation and support networks. A professional development association could play a key role in bringing people together to do this. 

It would seem that in the broader political context, where the ideological stance of the curriculum and associated text books is currently being debated, this is an opportunity to form an association which could have a role in constructing and informing that debate. 

The even wider debate about Cypriot identity is itself concerned with the same kind of questions and thoughts that have been raised in relation to a professional development community: 

· Who should belong?  

· What should structures of power and decision-making look like? 

· How should perceptions of difference, injustice, fears and emotions be addressed, and to what end? 

A professional development association is not going to provide answers or solutions but it could provide a mechanism through which education professionals can be empowered to find their voice and the voice of the children and young people they work with, in considering the national identity.

Community of enquiry

The second workshop activity involved delegates in strategies designed to build learning communities.  Following viewing of a children’s book, ‘Michael’ by Tony Bradman and Tony Ross delegates identifyied questions for discussion in relation to a given stimulus. .  The story involved a boy who was challenging to his teachers and did not fit in with the school system.. The process of using such a stimulus for discussion and the way the workshop was developed was both another approach to professional development through the exploration of values and beliefs about learning and teaching, and a model of how children and young people can be engaged in  enquiry. The discussion in both groups centred around the notion of differentiation, what counts as learning behaviour and the tensions between providing education for individuals and for groups. The discussions demonstrated the fundamental role that values, attitudes and beliefs play in shaping the way in which education professionals conceptualise and know about learning and teaching, and how this shapes practice.

In the end, a roundtable discussion took place with the participation of representatives from the organizing committee, the presenters, representatives from local universities as well as the Cyprus Pedagogical Institute that highlighted the role that the Pedagogical Institute can play in teacher training on Action Research and teachers’ professional development.

Posters presenting action research projects of Cypriot Teachers were exhibited in the lobby area throughout the seminar.  Delegates were given a certificate of participation.  Contact information was also collected from the delegates so as to enable the organizing committee to contact them afterwards when investigating the possibility of setting an IPDA regional association in Cyprus.  

Conclusion

A great deal of learning took place at the European University Cyprus on the 22nd November.  For my part I learned of a poem by Constantine Cavafy called ‘Ithaca’, which sent me on a search of the internet, and which provides a most appropriate way of summing up the feeling of the day.

http://www.youtube.com/watch?v=-r4hTMYPgcI
(Greek narration by Elli Lambetti, English subtitles, beautiful film)

Helen Mitchell

A summary of delegates’ thoughts about the value for Cyprus of creating a professional learning community

	POSITIVES


	Access to new ideas; practice and research

· Exchanging ideas / sharing information, experience, expertise  and practice  x11

· New experiences and new ideas  x3

· Keeping up to date with changes in society and students

· Something to give a structure to what one thinks

· Adopting other ideas a systems

· Information about ongoing  and current research

· Information about new strategies /curriculum

· Being informed of what is happening

· Experience is not any more a totally personal story but an accessible database for research

· Bring research into classrooms in schools

· Suggestions for solving problems

· Grounds for more research

· Comparing theory and practice


	Personal growth and learning

· Evolving as a professional and as a person – growth learning x3

· Facilitating reflection on our teaching   x2

· Improve teachers’ professionalism x2

· Challenges and reinforcement of own practice and principles

· My own personal growth will influence others around me in my professional situation

· It would create the holistic personality of the teacher and the students

· Learning x3

· Promotes teacher development

· Promote and enhance participants practice, knowledge and skills

· Teachers learning – impact on students

· Opportunities to think through values and theories

· Share your feelings about teaching /about how children learn
· Exchange emotions, feelings and ideas

· Inject enthusiasm into teachers’ practice

· Create enthusiasm

· Inspiration

· Support

· Motivation


	Community

· Sense of belonging   x4

· Developing a community of collaboration, learning from each other  x2

· Sharing – teaching is a lonely process

· Working together

· Move forward, respect for each other and listen. Not be afraid of sharing and telling problems

· One brain = one idea, many brains = many ideas

· Promotes cooperation and exchange of information for research

· Meeting people who have the same worries

· Get support for what you are doing in your class

· Discussing problems

· Friendship

· Small community, easier communication


	Empowerment

· A voice for professionals 

· Professionals will be better able to contribute to the solution of existing problems

· A powerful tool

· Teachers taking the improvement of their practice in their own hands with the support of a community in which they feel safe and valued

· Educational improvement and reform by dynamic communities not governments

· A professional development community could act as a factor of change based on the real needs of the teachers and schools.

· A change from bottom to top, instead of the opposite way

· Empowerment of educators

· De-centralise the character of (top down) education

· To help teachers to see themselves not only as implementers of policies and practice decided by others

· Create a link between the utilitarian culture the local education promotes and situated theory

· Raise teachers’ self esteem

· Give voice to pupils


	International context

· Cyprus is fast becoming a multicultural society

· Multicultural

· Geographical location of Cyrus – access to many countries

· Nice to belong to an international association

· Opportunity for communication with other EU partners

· International


	Miscellaneous

· Change   x6

· Services will be relevant to existing needs

· New work positions for the locals

· More income into Cyprus through international conferences and through publications potentially

· Add interest to teaching

· Motivate bored teachers

· Time effective

· Improvement of educational system

· Links

· Opportunites for e-learning


	NEGATIVES


	Inclusivity and democratic participation

· Language barriers   x2

· Cultural / multicultural barriers  x2

· There is a possibility that the ‘usual suspects’, the people who usually ‘pull all the strings’ will benefit from finding another chance to gain more material and symbolic benefits

· New ‘clans’ will be formed which will once more strengthen the culture of favouritism and lack of meritocracy

· In this community all the participants should have equal status. Danger: the ‘experts’ (academic professors) lead the process. The teachers must believe in themselves as researchers

· Could it be possible that this ‘community’ will only include some people?

· How exclusive is this going to be?

· Potential danger of creating gangs

· Having no time to get involved might make people feel like outsiders


	Culture change

· Poor culture of professional development in Cyprus

· Need to overcome culture of stagnation

· Would the unions accept this? POED? OELMER?

· You come into conflict with other colleagues who do not believe in the professional development of others

· Fear of new ideas and changes

· Some teachers will feel threatened

· Some teachers will feel that new ideas are being imposed on them

· Some teachers are too set in their ways and are unwilling to explore new ideas

· We don’t have advisors in schools


	Curriculum change

· The theoretical orientation of the Cypriot curriculum does not support the whole idea of teachers as researchers

· National curriculum may prevent this


	Time / competing demands

· Overload and no funding

· Time consuming

· Has to compete with membership of other professional organizations


	Miscellaneous

· Wasted money and time if professional development is made compulsory

· Possibility of bureaucracy taking over and it becoming cumbersome and ineffective

· Individualistic, no follow up, no incentives, outside school


	INTERESTING


	Access to new ideas, personal growth and community

· Communication, dissemination, sharing practice, support, collaboration  x2

· Offering broader diverse ideas and opportunities for all levels of professional development

· Methods and techniques used by teachers for inspiration

· New ideas from other cultures

· Important to be in touch with new trends

· Challenge practice

· Question decisions made by others

· To hear other peoples opinions

· Nice to belong to an international community Cyprus is insular the sharing of minds, ideas is a wow factor for me to apply in a real environment what is going on, get feedback and share ideas

· Give feedback to others ongoing communities of classroom researchers and academics break cultural barriers

· Sharing ideas with teachers and students. Action research is about change, collaboration, reflection and is never ending

· Interaction during seminars reading about other peoples experience

· Putting children’s voice at the centre

· Social, wine, acquaintance

· Exciting

· Challenging

· motivates


	Culture change

· Culture change  x7

· Change attitudes to CPD

· At present the government and management see teachers as ‘developed’ (they have a degree) therefore they do not need CPD

· Get the fun and love of teaching back in the profession

· Now there is no  community in Cyprus, indifference, need change


	QUESTIONS


	How do we engage our Governors?

· How could the system encourage this community and motivate people to be part of it?

· What about the people in government? How will they be convinced about this new way of teaching?

· What happens if the system does not allow innovation?

· If the political situation in Cyprus was different (no occupied part) would professional development be easier?

· Would cooperation between the two communities (Greek and Turkish) facilitate professional development?


	How do we engage our colleagues?

· What does it take to create a professional development community?   X2

· How long would this take to be established and would it work?

· How can we persuade people with different status to work together collectively as equals?

· Will it really be welcomed by the Cypriot academic faculty?

· How can we involve other people?

· Will other people realize the value of a professional development community?

· How do we make people believe that it is worth the trouble?

· With what means and ways will it assist teachers?

· How do you motivate teachers to want to develop?

· How do you motivate teachers to want change?

· How do you introduce the idea of learning from each other?

· How do you get people to understand that nobody is a complete expert?

· Will people be consistent in attending?

· Would it be taken seriously?


	Who would the professional development community be for?

· Who should or could participate?

· Will it include private sector and government sector working together?

· What would the framework look like for Cyrus state schools? Private schools?

· How can it work for private schools?

· What should the criterion for participation be?

· What are the benefits for schools?

· Who would coordinate?

· Who would provide training?


	How would the professional development community relate to what we have already?

· What types of professional development already exist in Cyprus?

· On which or what already existing background will this endeavor build?

· How would it fit into the existing system?

· How can we apply new ideas?


	Miscellaneous

· Why don’t we have research for educational issues?

· Why can’t we have practical suggestions, not theories?

· How could teachers get the extra time to participate in an action research programme?

· How can one enjoy the benefits of ipda – membership fee, payments for conferences and seminars?

· Will there be publications in Greek or will the association only address the English speaking educators?


