

Professional Standards for Teachers and Trainers in Education and Training – England

Introduction

Teachers and trainers are **reflective** and **enquiring** practitioners who think **critically** about their own educational assumptions, values and practice in the context of a changing contemporary and educational world. They draw on relevant research as part of **evidence-based practice**.

They act with **honesty** and **integrity** to maintain **high standards** of ethics and professional behaviour in support of learners and their expectations.

Teachers and trainers are ‘dual professionals’; they are both subject and/or vocational specialists and experts in teaching and learning. They are committed to maintaining and developing their expertise in both aspects of their role to ensure the best outcomes for their learners.

These expectations of teachers and trainers underpin the 2014 professional standards, with their overall purpose being to support teachers and trainers to maintain and improve standards of teaching and learning, and outcomes for learners.

The professional standards are set across three sections each of equal importance: each links to and supports the other sections.

The 2014 professional standards:

- set out clear expectations of effective practice in Education and Training;
- enable teachers and trainers to identify areas for their own professional development;
- support initial teacher education;
- provide a national reference point that organisations can use to support the development of their staff.

The corresponding Guidance, which was developed with the support of practitioners, aims to help teachers and trainers use the standards and apply them to the context in which they work.

Professional Standards

As a professional teacher or trainer you should demonstrate commitment to the following in your professional practice.

Professional values and attributes

Develop your own judgement of what works and does not work in your teaching and training

- 1 Reflect on what works best in your teaching and learning to meet the diverse needs of learners
- 2 Evaluate and challenge your practice, values and beliefs
- 3 Inspire, motivate and raise aspirations of learners through your enthusiasm and knowledge
- 4 Be creative and innovative in selecting and adapting strategies to help learners to learn
- 5 Value and promote social and cultural diversity, equality of opportunity and inclusion
- 6 Build positive and collaborative relationships with colleagues and learners

Professional knowledge and understanding

Develop deep and critically informed knowledge and understanding in theory and practice

- 7 Maintain and update knowledge of your subject and/or vocational area
- 8 Maintain and update your knowledge of educational research to develop evidence-based practice
- 9 Apply theoretical understanding of effective practice in teaching, learning and assessment drawing on research and other evidence
- 10 Evaluate your practice with others and assess its impact on learning
- 11 Manage and promote positive learner behaviour
- 12 Understand the teaching and professional role and your responsibilities

Professional skills

Develop your expertise and skills to ensure the best outcomes for learners

- 13 Motivate and inspire learners to promote achievement and develop their skills to enable progression
- 14 Plan and deliver effective learning programmes for diverse groups or individuals in a safe and inclusive environment
- 15 Promote the benefits of technology and support learners in its use
- 16 Address the mathematics and English needs of learners and work creatively to overcome individual barriers to learning
- 17 Enable learners to share responsibility for their own learning and assessment, setting goals that stretch and challenge
- 18 Apply appropriate and fair methods of assessment and provide constructive and timely feedback to support progression and achievement
- 19 Maintain and update your teaching and training expertise and vocational skills through collaboration with employers
- 20 Contribute to organisational development and quality improvement through collaboration with others

