EXCELLENCE IN TEACHING AND LEARNING – Building practice excellence

Definition: Effective schools are learning communities. At the core is a culture of collaboration and collective responsibility to develop effective and to improve student achievement. Research highlights that the quality of teaching is a key determinant of variation in student achievement.

Engaging teachers in contemporary high quality professional learning is the most successful way to improve teacher effective professional learning is collaborative, inquiry focused, embedded in teaching practice and aligned with priority areas for school improvement and teachers' individual learning needs. Student outcomes data is used to evaluate the impact of professional learning on teaching practice and student achievement. Effective schools use Communities of Practice to build capability beyond the individual school and to provide professional challenge to reflect on and extend current practice.

The Essential Elements underpin FISO and provide a foundation for school improvement. They are evident (indicated by green shading) at the Evolving stage and are further articulated in the Embedding and Excelling stages in some dimensions.

Essential Element 2	School-based professional learning program deve	eloped and implemented that supports the school's identified improve	ement
Essential Element 7	Data collection, analysis and evaluation of student learning growth over time		
Essential Element 8	Explicit use of evidence-based school improvement strategies and teacher professional practice activities		
Emerging	Evolving	Embedding	Excel
Professional learning is focused on student outco	omes		
Teachers are aware of the FISO priorities and initiatives. They are beginning to explore what the initiatives might mean for their professional practice.	The school has clear goals and targets that support agreed FISO priorities.	The school's professional learning has well-articulated purposes that are focused on student outcomes, derived from the analysis of student data.	A who identifi monito
Professional learning activities are usually based on teacher choice and interest, focusing on individual teacher	The school develops professional learning aligned with their FISO improvement strategies.	Teachers' individual plans have strong line of sight to the school's goals and targets.	
needs rather than identified school goals and priorities.	Teachers have a shared focus for improvement in student outcomes.	Teachers make links between students' progress data and their own professional learning needs.	
Professional learning is collaborative, involving re	eflection and feedback		•
Teachers work together in stages of learning and learning area groups to plan and review teaching and learning programs.	Professional learning teams are formalised and teachers work collaboratively to review and develop their practice.	The school has explicit systems for collaboration, classroom observation, the modelling of effective practice and feedback.	The so challer feedba
The school encourages teachers to seek support from experienced colleagues.	Teams monitor the impact of teaching strategies on student learning and adapt teaching to advance student progress.	Teaching teams regularly observe and provide feedback on teaching, with support and input from leaders and input from students.	The so focuse
Teachers occasionally give and receive feedback with a focus on improving practice.	Teachers provide, seek out and receive feedback from peers and school leaders to improve teaching practice.	Structured mentoring and coaching programs are established.	respor profes studen
The school encourages teachers to seek support from experienced colleagues. Teachers occasionally give and receive feedback with a focus on improving practice.			
Professional learning is informed by the collection	n, analysis and evaluation of student data		•
Teachers access professional learning to build their skills in the analysis, interpretation and use of student performance data to improve classroom teaching practice.	Teachers work in teams, across year levels and learning areas, to implement documented and agreed approaches to data collection, analysis and evaluation.	Teachers routinely use student learning data to diagnose their own development priorities. They review actual changes in practice following formal professional learning programs, document the impact of new approaches and plan further improvements.	Contin system practic
			The so
Professional learning is evidence-based and mode	elled on recognised best practice		
Teachers use assessment data and other evidence to evaluate student progress and identify gaps in student learning.	Teachers demonstrate understanding of the link between their practice and student learning. They use student achievement data to identify their professional learning	Teachers routinely use evidence of student learning progress to diagnose their own development priorities. Individually and collectively, they engage in a cycle of inquiry to evaluate the effectiveness of their current teaching practices.	The so profest
Teachers share experiences about teaching practices and occasionally reference data.	needs aligned with FISO priorities. The school periodically reviews the effectiveness of teaching and learning programs and uses this information	The school routinely reviews its impact on students' progress and development, and incorporates findings into whole-school professional learning and school improvement plans.	The so needs Implen
	to plan appropriate individual and whole-school professional learning.	Exploring models of best practice from local and international contexts informs the school's professional learning.	The so from ir impact
Professional learning is ongoing, supported and f	ully integrated into the culture of the school		
A school-based professional learning program is documented and implemented.	The school fosters a culture that values and supports ongoing professional learning to evaluate and improve teaching practice.	The school systematically builds teaching capabilities with sufficient time and incentives for continued enhancement of teacher expertise.	The so trust, r assess
The school supports teachers to develop evaluative and assessment skills, and provides opportunities for teachers to practise these capabilities.	Teachers are collectively responsible for improving instructional practices to achieve progress in learning for all students and reduce variations in learning outcomes between classes.	School leaders facilitate opportunities for staff to learn from each other and model continuous learning in their own practice.	The sc in its c opport perforr

t strategies

elling

nole-school professional learning plan supports the school's ntified improvement strategies. It is developed, implemented, nitored and evaluated in light of student achievement data.

school has established teaching teams dedicated to lenging and improving each other's practice. Student dback is routinely sought and informs school improvement.

school's Professional Learning Plan is developmentallyused, and designed to enable both individual and collective consibility and accountability. The plan supports collaborative essional learning to build collective responsibility for improved dent outcomes.

tinuous improvement in teaching practice is sustained by ematically collecting, analysing and evaluating teaching ctices and student achievement data.

school and its community incorporates evaluative practices and inuous improvement into its improvement cycle.

school routinely integrates student learning data with teacher essional development and strategic planning.

school uses its data to align teachers' individual learning ds with school priorities, goals for student learning and Annual lementation Plans (AIP).

school trials and evaluates professional learning practices international and local contexts which are known to have an act.

school fosters an environment that values collaboration, , risk-taking, experimentation, collaborative inquiry and selfessment.

school embeds a continuous focus on teaching and learning culture. School leaders support and provide ongoing ortunities for all staff to progressively reach higher levels of ormance.


