

Some thoughts on Teacher Professionalism

Christian Kraler

Department of Teacher Education and School Research
University of Innsbruck
Austria

Adam Smith “Wealth of Nations”: pinmaking factory

characterized by the division of labor into ever finer parts, each the province of a specialist with a tremendously developed but excruciatingly narrow expertise.

Teachers by contrast perform a range of different tasks

→ integration

„We need standards [...] to make our schools work well in solving the myriad tasks they face. But [...] standards alone will not work. We need a surer sense of what to teach to whom and how to go about teaching it in such a way that it will make those taught more effective, less alienated, and better human beings.“ Bruner, J. (1996)

SDG4

Medieval and early modern tradition recognized only three professions: priests, medical doctors and law – > "learned professions"

20th century (sociology): milestones which may mark an occupation being identified as a profession:

- an occupation becomes a full-time occupation
- establishment of a training/university school
- establishment of a local/national/international association
- establishment of professional ethics
- establishment of state licensing laws
- establishing acceptable qualifications (best practice)
- degree of demarcation of the qualified from unqualified (certification, occupational closure)

Formation
regulation
autonomy
power
status and prestige

I. Introduction

Shulman (**1987**)

model of professional knowledge:

- content knowledge
- pedagogical content knowledge
- general pedagogical knowledge

2nd Empirical Turn (~ late **90ies/2000**): technologies-globalisation-acceleration
 → international comparative (school) studies
 TIMSS, PISA, PIRLS
 → econometrical, indicator based (quantitative), output oriented

current ideas on the
teaching profession

.....

Time

School and formal education resonating within and mirroring society

Societal developments

Individualisation vs (ideological) communitisation

acceleration,
econometrics
(controlling-philosophy)

Technological developments

Globalisation and acceleration vs
going local and slow movements

Economic developments

Worldwide trade vs sustainable local developments

Hierarchy
Roles
Rituals
Structures
Bureaucracy

Derived from history of formal education

Norms & standards

degree of scientific
confirmation →

degree of consensus ↑

**opinion-driven
teacher education**

**evidency based
teacher education**

Hierarchy
 Roles
 Rituals
 Structures
 Bureaucracy

Derived from history of formal education

Norms & standards

Hierarchical
System

Curriculum

Parents

Students/pupils

Professionalism

- developing the teaching profession is as much an individual as a collective process
- subject specific expertise as basis
- societal challenges to the profession as driving force
- technology as creative counterpart to explore options in the pedagogical triangle
- societal responsibility & self esteem
- action instead of reaction
- critical thinking

→ *creating a new narrative for teachers as a profession*

Christian Kraler
Department of Teacher Education and School Research
University of Innsbruck
A-6020 Innsbruck, Austria
Phone: +43 512 507 44444
Christian.Kraler@uibk.ac.at

