

Global Trends in the Teaching Profession

VIVIEN STEWART
ASIA SOCIETY

International Summit on the Teaching Profession

Improving Teacher Quality Around the World

[asiasociety.org/education-learning/world's-education-leaders support teachers](https://asiasociety.org/education-learning/worlds-education-leaders-support-teachers)

Available at
[asiasociety.org/education-learning/world's-education-leaders support teachers](https://asiasociety.org/education-learning/worlds-education-leaders-support-teachers)

Global Trends in Achievement: PISA 2009

- U.S. 16th in high school graduation
- 14th in reading
- 17th in science
- 25th in math

Highest performers: Shanghai, Hong Kong, Singapore, Korea, Japan

High-performing countries emphasize teachers

Focus on

- Recruiting
 - Preparing
 - Supporting
 - Retaining
-
- Identifying and developing effective school leaders

Singapore: Outstanding human resource system

- Recruit teachers from top one third of graduates
- High-quality teacher preparation
- Mentoring for all new teachers
- Compensation benchmarked against other graduates
- PD entitlement of 100 hours per year
- Clear career paths-master teacher, curriculum specialist, principal based on sophisticated performance appraisal system
- Bully pulpit- teachers as “ nation-builders”
- Result-high student achievement and 3% attrition

Singapore: 21st Century Learners

- A confident person who thinks independently and critically and who communicates effectively
- A self-directed learner who questions, reflects and takes responsibility for his or her own learning
- An active contributor who is innovative, takes risks and strives for excellence
- A concerned citizen who is informed about world and local affairs, has a strong sense of civic responsibilities and participates actively in improving the lives of others

Teacher Preparation for the 21st Century

- Clear standards and accountability for what graduates should know and be able to do in each subject or area
- More guided practice in classrooms
- More mentoring for new teachers
- Development of broad pedagogies, including cooperative and inquiry-based learning
- Skill in incorporating ICT
- Skill in using assessment to guide instruction
- Greater understanding of local and global cultures and communities
- Research skills to diagnose and solve classroom problems based on evidence

Global Competence

- All students learn a second language from elementary school
- World history and world geography part of core curriculum
- International exposure for all secondary students
- All trainee teachers and principals do community service in local diverse community
- All teachers encouraged to use sabbatical to study an international best practice
- Trainee principals study an innovation in another country and adapt for Singapore schools

VIVIEN STEWART

**A WORLD-CLASS
EDUCATION**

LEARNING FROM INTERNATIONAL MODELS
OF EXCELLENCE AND INNOVATION