
The State of Educators’
Professional Learning
in Canada

Carol Campbell, Pamela Osmond-Johnson, Brenton Faubert, Kenneth
Zeichner, and Audrey Hobbs-Johnson, with Sherri Brown, Paula DaCosta,
Anne Hales, Larry Kuehn, Jacqueline Sohn, and Karen Steffensen

E X E C U T I V E S U M M A RY

Learning Forward
504 S. Locust St.
Oxford, OH 45056

Tel: 800-727-7288
Fax: 513-523-0638

Email: office@learningforward.org
www.learningforward.org

Authors and affiliations
 Carol Campbell, Ontario Institute for Studies in Education (OISE),
 University of Toronto
 Pamela Osmond-Johnson, University of Regina
 Brenton Faubert, University of Western Ontario
 Kenneth Zeichner, University of Washington
 and
 Audrey Hobbs-Johnson, Learning Forward British Columbia

 With

 Sherri Brown, British Columbia Teachers’ Federation (BCTF)
 Paula DaCosta, Ontario Institute for Studies in Education (OISE),
 University of Toronto
 Anne Hales, British Columbia Teachers’ Federation (BCTF)
 Larry Kuehn, British Columbia Teachers’ Federation (BCTF)
 Jacqueline Sohn, Ontario Institute for Studies in Education (OISE),
 University of Toronto
 Karen Steffensen, Learning Forward British Columbia

Editor: Tracy Crow
Designer: David McCoy
Photo credits: Getty Images and TeachOntario

Citation for this work:
Campbell, C., Osmond-Johnson, P., Faubert, B., Zeichner, K., & Hobbs-Johnson, A. (with Brown,
S., DaCosta, P., Hales, A., Kuehn, L., Sohn, J., & Steffensen, K.). (2016). The state of educators’
professional learning in Canada. Oxford, OH: Learning Forward.

©Learning Forward, 2016. All rights reserved.

These materials are copyrighted. Those who download this paper may make up to 30 copies of the paper if it is to
be used for instructional or advocacy purposes and as long as this document and the publishers are properly cited.
Requests for permission to reprint or copy portions of this work for other purposes must be submitted to Christy
Colclasure by fax (513-523-0638) or email (christy.colclasure@learningforward.org). View the complete permissions
policy at www.learningforward.org/publications/permissions-policy.

Find more reports related to this study at www.learningforward.org/Canadastudy

T H E S TAT E O F E D U C AT O R S ’ P R O F E S S I O NA L L E A R N I N G I N C A NA DA

1

The State of Educators’
Professional Learning in Canada:

1

Introduction
Globally, there is attention to identifying
countries with higher educational
achievement results and understanding what
educational policies and practices may be
contributing to such success. At the same
time, there has increasingly been a focus on
the importance of developing teachers and
teaching as crucial for supporting students’
learning and achievement. Canada has been
recognized in international assessments,
benchmarks, and research as a country with
high educational performance and there is
interest, within Canada and internationally,
in knowing about approaches to educators’
professional learning in Canada. However,
as Canada’s school education system is the
responsibility of 10 provinces and three
territories, there is limited Pan-Canadian
data and research available to examine
teachers’ professional learning across
Canada. This study sought to address this
gap in available research by investigating,
“What is the current state of educators’
professional learning in Canada?”

2

E X E C U T I V E S U M M A RY

Why Is a Study of the
State of Educators’
Professional Learning
Needed and Important?
If we do not raise Canadian voices and experiences
to the forefront, much of the international debate
will continue to be informed from evidence
generated outside of Canada. However, this
international debate has considerable influence on
educational policies being developed and adapted
currently within Canada. The purpose of The State
of Educators’ Professional Learning in Canada study

is, therefore, to research, understand, and profile
professional learning within and across Canada.

The intent is not to argue for a uniform approach
across Canada; rather it is the opposite. The purpose
is to understand, value, appreciate, and respect the
rich mosaic of educational experiences and diversity
of approaches and outcomes from professional
learning within and across provinces and territories.
While each province and territory is different, we
have also identified that there are lessons to learn,
opportunities to collaborate, and possibilities to
co-learn from different – or similar – approaches
to professional learning. We hope this report will
stimulate further collaborative dialogue and actions.

The State of Educators’ Professional Learning in Canada:
Research Questions and Methods

KEY SUB-QUESTIONS ADDRESSED IN THE STUDY WERE:

 Why is a study of the state of professional
 learning in Canada needed and important?

 What does existing research literature and
 available international, national, and provincial/
 territorial data indicate about the nature,
 experiences, and quality of professional learning
 within Canada?

 What can be identified about the experiences
 of educators’ engagements in professional
 learning? What benefits, challenges, and
 potentially promising practices from educators’
 experiences of professional learning can be
 identified?

 How are school and system leaders engaging
 in and enabling professional learning within
 schools and for teachers?

 What are the enabling conditions (policies,
 resources, capacity) for supporting research-
 based best practices for professional learning?

 What implications arise from this study to
 further advance and improve the state of
 educators’ professional learning in Canada?

The team of researchers conducted reviews of
academic research literature concerning professional
learning and of publicly available documents
for Canadian provinces and territories and Pan-
Canadian sources.

A national Advisory Group was formed and
requested to provide relevant research, data,
documents and examples of promising practices.

In collaboration with the Canadian Teachers’
Federation, focus groups, conference calls, and
requests for additional resources from teachers’
organizations in Canada’s provinces and territories
were completed.

New empirical research was conducted through
in-depth case studies in Alberta, British Columbia,
and Ontario, plus survey items administered in New
Brunswick and focus groups held in Manitoba.

1

2

3

4

5

6

T H E S TAT E O F E D U C AT O R S ’ P R O F E S S I O NA L L E A R N I N G I N C A NA DA

3

What Are Findings about
Educators’ Experiences of
Professional Learning in
Canada?
The study began with an extensive review
of research literature, which resulted in the
identification of three key components and 10
features of effective professional learning (see Table
1). These features also share similarities to Learning
Forward’s (2011) Standards for Professional
Learning which are: learning communities,
resources, learning designs, leadership, data,
implementation, and outcomes. As outlined in
Table 1, the findings from this study in Canada
are broadly consistent with the features of
effective professional learning identified in the

research review. There are many commonalities
between current policies, practices, challenges and
contentions within Canada and wider debates and
developments for educators’ professional learning
internationally. However, the study also identified
some differences in conception and application of
the features of effective professional learning within
Canada. Sometimes these differences reflect the
details of implementation within and across local
contexts and for diverse professionals’ and students’
needs. However, these differences can go beyond
minor nuances or adaptations to indicate important
differences in the underpinning conception of the
purposes, practices, and intended outcomes of
professional learning within and across Canada. In
the following sections, the key findings from The
State of Educators’ Professional Learning in Canada
study are summarized.

Table 1:
Features of Professional Learning and Key Findings from The State of Educators’ Professional Learning in Canada study

Key Components and Features of
Effective Professional Learning Identified
in Review of Research Literature

Key Findings from Study of Educators’ Professional Learning
in Canada

Quality Content Evidence-informed Evidence, inquiry, and professional judgement are informing
professional learning policies and practices

Subject-specific and
pedagogical content
knowledge

The priority area identified by teachers for developing their
knowledge and practices is how to support diverse learners’
needs

A focus on student
outcomes

A focus on a broad range of students’ and professionals’ learning
outcomes is important

A balance of teacher
voice and system
coherence

The appropriate balance of system-directed and self-directed
professional development for teachers is complex and contested

Learning
Design and
Implementation

Active and variable
learning

There is no “one-size-fits-all” approach to professional learning;
teachers are engaging in multiple opportunities for professional
learning and inquiry with differentiation for their professional needs

Collaborative
learning experiences

Collaborative learning experiences are highly valued and prevalent
within and across schools and wider professional networks

Job-embedded
learning

Teachers value professional learning that is relevant and practical
for their work; “’job-embedded” should not mean school-based
exclusively as opportunities to engage with external colleagues
and learning opportunities matter also

Support and
Sustainability

Ongoing in duration Time for sustained, cumulative professional learning integrated
within educators’ work lives requires attention

Resources Inequitable variations in access to funding for teachers’ self-
selected professional development are problematic

Supportive and
engaged leadership

System and school leaders have important roles in supporting
professional learning for teachers and for themselves

4

E X E C U T I V E S U M M A RY

Evidence, inquiry, and
professional judgement are
informing professional learning
policies and practices
Examples of evidence-informed approaches to
professional learning exist at all levels of the
education system in Canada. Provincial Ministries/
Departments and professional organizations have
engaged in reviews of professional learning research
and needs analyses to inform their approaches to
professional development.

For example, following an in-depth review of
professional learning in Prince Edward Island,
the government released The Professional Learning
Report outlining a renewed vision for professional
learning rooted in seven principles of effective
professional learning: embedded in practice;
research based; collaborative; evidence-based and
data-driven; ongoing and sustained; individual and
collective responsibility; and student learning.

In Ontario, a Working Table on Teacher
Development – including membership from
the Ministry of Education and all education
professional organizations – commissioned a review
of research on teachers’ professional learning and
development and considered a needs analysis
conducted by the Ontario Teachers’ Federation
to identify and recommend five characteristics for
the design and provision of professional learning

for Ontario’s teachers: coherent; attentive to adult
learning styles; goal-oriented; sustainable; and
evidence-informed.

Evidence to identify professional learning needs
is also being used. For example, a professional
development planning cycle developed by the
Alberta Teachers’ Association, Alberta Education,
Alberta Regional Professional Development
Consortia, Alberta School Boards Association,
College of Alberta School Superintendents, and
Alberta Universities begins with conducting an
environmental scan and a participants’ needs
assessment.

Across the case studies conducted for this study,
there were examples of school districts and schools
engaging in processes of needs assessments, analysis
of students’ work and learning, identification
of professional needs, and engaging in and with
research and inquiry to inform their professional
learning priorities. In Alberta, for example, Fort
McMurray Public Schools incorporate Professional
Learning Fridays (PLFs) into the district calendar,
14 full days where teachers gather together to
network around problems of practice including
reviewing student data and a process of professional
inquiry and judgement. In another example, Simcoe
County District School Board (SCDSB), Ontario,
moved to having School Learning Plans (instead of
School Improvement Plans) which include a school
self-assessment, teacher and student voice and input,
and alignment with district goals.

Evidence from research and from a range of data
are being drawn on and used to inform provincial
policies, professional development processes, and
areas of focus within provinces and territories,
districts, and schools. While data is used extensively
it does not exclusively drive decisions. Rather, a
professional process of inquiry and judgement are
important to bring together a range of evidence
and expertise.

 While data is used extensively it
 does not exclusively drive decisions.
Rather, a professional process of inquiry and
judgement are important to bring together a
range of evidence and expertise.‘‘

T H E S TAT E O F E D U C AT O R S ’ P R O F E S S I O NA L L E A R N I N G I N C A NA DA

5

The priority area identified by
teachers for developing their
knowledge and practices is how to
support diverse learners’ needs
In a survey conducted for this study in New
Brunswick, “Supporting diverse learners’ needs”
was identified as the most needed area of
professional development (56% of respondents).
Across the case study findings, teachers were
seeking professional development to equip them
to support all learners, including attention to
diversity, inclusion, equity, and poverty. There is a
specific need to support teachers’ knowledge and
understanding of Aboriginal people; this priority is
further required to support the recommendations
of the Truth and Reconciliation Commission of
Canada. Attention to appropriate professional
learning content is needed: in a national survey by
the Canadian Teachers’ Federation, the majority
of teachers (63%) reported being most satisfied
with approaches to professional learning involving
cultural teachings and school visits by an Elder/
knowledge keeper (CTF, 2015).

Subject-specific content knowledge continues to
be important. The level of need, however, varies by
individual, career stage, school panel, and school
systems. In a Pan-Canadian survey, 50% of new
teachers reported being well prepared at the start of
their career; 66% of elementary teachers were likely
to view professional development as an opportunity
to deepen their subject matter knowledge,
compared to 50% of secondary teachers (Kamanzi,
Riopel & Lessard, 2007). In the New Brunswick
survey for this study, 36% of respondents identified
“subject matter content” as the area of professional
development most needed by teachers; whereas
34% of respondents identified this as the area least
needed.

Across Canada, the availability of subject-specific
professional development varies. For example,
in the Pan-Canadian Assessment Program
(PCAP), teachers’ participation in science-related

professional development days ranged from 23%
of survey respondents in Anglophone schools in
British Columbia participating in nine or more
days to 64% of respondents in Francophone
schools in Manitoba and Ontario not participating
in any science-related professional development
days (O’Grady & Houme, 2014). The need for
subject and pedagogical professional development
is also affected by changes in curriculum; for
example, the introduction of a new curriculum in
British Columbia has resulted in the development
of Provincial Curriculum Days, in partnership
between the Ministry of Education, British
Columbia Teachers’ Federation, British Columbia
School Superintendents’ Association, and British
Columbia Principals’ and Vice-Principals’
Association. The introduction of coding and
computational thinking for all students, K-12, in
particular, means teachers in British Columbia
need professional development to build new
technological knowledge.

Overall, priority professional learning needs for
teachers are knowledge, skills, and practices to
support diverse learners’ needs. This includes
attention to developing teachers’ pedagogical,
subject, curricular, technological, and cultural
knowledge linked to students’ needs and wider
educational, social, and political changes.

A focus on a broad range of
students’ and professionals’
learning outcomes is important
A focus on student outcomes is considered
important in the content for and intended benefits
of professional learning in Canada. In the New
Brunswick survey items, teachers were asked to
identify their priority professional needs linked to
the 10 principles of effective professional learning
identified in the research review (Table 1); the
majority of respondents (56%) selected a focus on
student outcomes as the top priority.

6

E X E C U T I V E S U M M A RY

Professional learning focused on improving student
achievement can benefit improved achievement
results and reduced gaps in performance.

For example, in British Columbia, the Changing
Results for Young Readers (CR4YR) initiative was
implemented as a collaborative inquiry project
intended to increase the number of children who are
engaged, successful readers. Participating districts and
teachers had a variety of networking opportunities,
shared resources through facilitators and Early
Reading Advocates, and engaged in ongoing
dialogue. To track the impact of CR4YR, teachers
tracked one child from each classroom in the
project, from November 2014 through May 2015.
Analysis of 311 complete case records indicated
that 96% of the vulnerable students selected for the
case studies showed growth in reading for meaning.
Furthermore, there were substantial decreases in the
gaps between student literacy achievement: over
60% of students had progressed more than one year
during the 8-month project.

While a focus on students’ learning outcomes
is important, the Canada study findings also
indicate a concern that student outcomes should
not be interpreted narrowly as achievement results
primarily on standardized assessments or test scores,
Broader student learning and well-being along
with equity processes and outcomes are important
to focus on and develop as well. For example, in
CR4YR, teachers were most likely to focus on

increasing student confidence (75%), followed by
personal responsibility and motivation (72%).

Furthermore, processes and outcomes related to
professionals’ own efficacy, learning, practices,
and well being are considered to be central in
the content and design of professional learning
in Canada. For example, in the CR4YR, benefits
for teachers’ confidence and their engagement
in professional collaboration and inquiry were
identified with benefits for their understanding of
literacy, use of a range of instructional strategies,
and their capacities to engage students in the joy
of reading. Similarly, the Collaborative Inquiry
for Learning – Mathematics (CIL-M) in Ontario
recognized the need to support changes in teachers’
efficacy, beliefs, and practices before improving
students’ efficacy, expectancy, and achievement for
mathematics. The importance of professionals’ own
learning needs and outcomes is a key element of
teachers’ organizations’ agreements across Canada.

Overall, the study findings indicate that valuing,
respecting, and promoting a range of professionals’
and students’ outcomes is important in Canada.
Student achievement matters; however, outcomes
are not only about test scores. Generally,
professional learning content needs to develop
teachers’ efficacy, knowledge, and practices in order
to support students’ efficacy, engagement, learning,
and equity of outcomes.

T H E S TAT E O F E D U C AT O R S ’ P R O F E S S I O NA L L E A R N I N G I N C A NA DA

7

The appropriate balance of
system-directed and self-directed
professional development for
teachers is complex and contested
The balance of system-directed contrasted with
self-directed professional development for teachers
was one of the most prevalent and contentious
themes in the study’s findings. In practice, teachers
are engaged in both professional development
provided or required by their school, district, or
larger education system and also in self-directed
professional learning. In Saskatchewan, for
example, 95% of teachers reported participating
in employer-directed professional development
and 79% reported participating in teacher-led
professional development (Saskatchewan Teachers’
Federation, 2013). Generally, a balance between
professional development linked to overall system
goals and also professional learning for teachers’
specific needs is considered important and can be
reflected in teachers’ professional development or
performance plans. Black Gold School Division,
for example, has partnered with the local branch
of the Alberta Teachers’ Association to develop a
framework for professional learning that combines
school division, school-based, and teacher-led
professional development over a series of eight days
throughout the school year.

Issues and concerns about teachers’ ability to
exercise professional judgement over their own
learning needs and exert their autonomy over
selecting and leading professional learning
were identified. In a Pan-Canadian survey, the
majority of teachers responded that they have
some authority to make decisions about their
professional development (55.5%), but the
majority also perceived that this autonomy has
reduced and eroded over the past five years
(53.5%) (CTF, 2014). In response to the question
“How has your level of autonomy in choosing
your own PD changed over the past five years?”

in the New Brunswick survey for this study:
36% of respondents reported less autonomy;
34% reported more autonomy; 16% reported
continuing low autonomy; and 14% reported
continuing high autonomy. In a related question,
94% of respondents reported that some (60%),
most (28%), or all (5%) of their professional
development is mandated. “Mandated”
professional development may be important to
support system- or school- changes, priorities
and goals, for example the need for professional
learning to support curricular reforms. However,
there is also a need for teacher choice and voice
over elements of their professional learning.
For example, Ontario’s Teacher Learning and
Leadership Program (TLLP) supports teachers to
undertake self-directed professional development
and develop their leadership skills for sharing their
professional learning and practices. Teachers may
develop proposals that align generally with school,
district, and provincial priorities. Importantly,
teachers choose what specific aspect of the topic
they will investigate, how they will develop
their own professional learning, and how they
will (co)lead the learning of other professionals.
The opportunities for teacher choice, voice, and
leadership through the TLLP are highly valued by
participants and are contributing to wider system
improvements and students’ learning through
developing professional learning, knowledge, skills,
practices, and resources.

Overall, the findings indicate that system- and
school-directed professional development can be
important to support current priorities; however,
such development also needs to be balanced
with flexibility for teachers and other educators
to identify specific professional learning needs
for themselves linked to their students, schools,
and contexts. Opportunities for teachers to lead
their own learning, and that of their colleagues,
can benefit individual and collective professional
learning and support changes in practices to benefit
students’ learning.

8

E X E C U T I V E S U M M A RY

There is no “one-size-fits-all”
approach to professional
learning; teachers are engaging
in multiple opportunities for
professional learning and inquiry
with differentiation for their
professional needs
Like their students, teachers need access to multiple
and varied opportunities to learn new content,
gain insights, and apply new understandings. The
vast majority of teachers in Canada (90% and
above) are engaging in professional learning. A
clear finding is that there is not a “one-size-fits-all”
approach to professional development in Canada
nor should there be. Teachers are engaged in
multiple and varied professional learning activities:
80% of respondents to the New Brunswick survey
reported participating in three or more professional
development activities over the past year.

Workshops and collaborative professional learning
opportunities are the predominant forms of
activity; these are also perceived as the most
beneficial forms of professional learning in surveys
of teachers. It is important that teachers have
opportunities to collaborate with peers and engage
in teacher-led workshops and also have access
to opportunities to engage in and with external
expertise and sources of professional development.
Differentiation for professional learning needs,
career stages, working contexts, and personal
circumstances is also important.

Overall, the Canada study indicates that teachers are
engaging in a range of professional learning activities
differentiated to their professional needs and inquiry
processes to support their students’ needs.

Collaborative learning experiences
are highly valued and prevalent
within and across schools and
wider professional networks
Educators value collaborative learning experiences.
Examples of collaborative professional learning
opportunities exist within and across all levels of the
education systems in Canada – international, across
provinces and territories, within provinces and
territories, within and across districts and schools,
and school-based – and take many forms, from
system-initiated networks, school collaborations,
and forms of professional learning communities
to teacher-led communities of practice and
collaborative inquiry processes.

Networks can be developed to support
collaboration within provinces and territories. For
example, the Growing Innovation in Rural Sites of
Learning is a partnership between the University
of British Columbia and the B.C. Ministry of
Education. From 2011 to 2016, school districts
embarked upon a total of 30 inquiry-based projects
seeking to enhance school, parent, community
connections; student engagement, success, and well
being; and improved teacher practice within areas
such as differentiation, inquiry-based learning,
place-conscious learning, assessment and the
renewed British Columbia curriculum.

In Teachers in Action, a partnership project
between Memorial University of Newfoundland
and Hibernia Management and Development
Corporation, the goals are to: enhance teachers’
learning and classroom practice in K-9 science,
technology, engineering, and mathematics
(STEM); develop high levels of STEM literacy
in primary/elementary children; create a model
of teacher professional learning that reflects
current research about how people learn, with
particular emphasis on STEM education; and
foster communication and collaboration among
stakeholders at all levels in STEM education.

T H E S TAT E O F E D U C AT O R S ’ P R O F E S S I O NA L L E A R N I N G I N C A NA DA

9

Teachers define research areas based on professional
interests and classroom needs; make decisions about
their own professional needs; work collaboratively
in school-based teams; and engage in cycles of
planning, acting, observing, and reflecting.

Teacher organizations are also providing
opportunities to support school collaborative
learning and inquiry. For example, using funding
from the Ontario Ministry of Education, the
Ontario English Catholic Teachers’ Association
(OECTA) funds and supports Collaborative
Learning Communities (CLCs) to enable teachers
to meet in groups to discuss mutual interests and
concerns about teaching and learning. In interviews
with teachers participating in CLCs, participants
were highly positive about the opportunity for
teachers to collaborate on a priority need that they
had identified and have the time and opportunity
for shared dialogue, inquiry, and learning.
Participating teachers explained that students
drive the questions or areas of inquiry that are
often addressed in the CLCs. Depending on the
specific focus of the CLC, teachers reported seeing
benefits for students’ engagement, learning, and
achievement; in supports for specific students;
and in communicating with parents. In another
example, networking beyond their own province,
the Alberta Teachers’ Association is partnering on
the FinAl (Finland and Alberta) and NORCAN
(Norway, Alberta, and Ontario) networks to bring
together schools from the participating jurisdictions
in mutual sharing and learning.

The Canada study findings indicate the value and
prominence of a range of collaborative professional
learning opportunities within and across schools
and wider professional networks. However, as
discussed below, there are challenges of time and
supports for collaborative professional learning
opportunities integrated within the working day
and work lives of educators.

Teachers value professional
learning that is relevant and
practical for their work; “’job-
embedded” should not mean
school-based exclusively as
opportunities to engage with
external colleagues and learning
opportunities matter also
Across the case study interviews, a key finding
was the importance of professional learning that is
practical and relevant to teachers’ needs. In focus
groups conducted with a total of 79 participants
for the British Columbia case study – “relevant”
was the second most important factor identified for
effective professional learning (time was the first).

Induction and mentoring for new teachers is
an important form of practical and relevant
professional learning. However, only Ontario
and the Northwest Territories require teachers to
participate in a formal induction program and the
Yukon requires teachers to complete 50 hours of
professional learning to receive their permanent
teaching certificate. Findings from the case studies
including Ontario’s New Teacher Induction
Program and British Columbia’s New Teacher
Mentorship Project indicated positive reciprocal
learning benefits for mentors and mentees,
including practical, professional, and emotional
support.

In most provinces and territories, induction and
mentoring is a more informal and/or variable
process. Examples include beginning teacher
conferences and mentoring programs operated
by teachers’ organizations (Alberta, Manitoba,
Saskatchewan, New Brunswick, Nova Scotia) or
hybrid programs jointly run by school boards and
professional organizations, which are sometimes
funded at least in part by the Ministry (British
Columbia, Yukon, Quebec, Prince Edward Island,
Nunavut, Newfoundland, and Labrador).

10

E X E C U T I V E S U M M A RY

Unfortunately, variable approaches also mean that
induction and mentoring are not available in all
school districts and schools. The majority of teachers
across Canada do not have a formal mentor and
have not been offered the opportunity to have one.
This is highly concerning and requires attention.

Peer coaching is one widely accepted application
of job-embedded professional learning. Typically
designed to enable teachers to observe their peers
teaching and provide feedback, it can be a powerful
and important learning process. However, peer
mentoring or coaching was not a widespread
practice in the Canada study findings. The main
source of feedback to teachers was school principals
as part of formal observations and appraisals. It is
concerning, therefore, that only 52% of teachers
in Alberta reported that the feedback they received
led to positive changes in their teacher practices
(compared to an average of 62% of teachers across
35 countries participating in the Teaching and
Learning International Survey, TALIS) (OECD,
2013). The further development of appropriate
mentoring and use of feedback is needed.

As well as school-based, “job-embedded”
professional learning, professional development
can be embedded in relevant and practical learning
without being within a school or classroom.
Interviewees commented on the importance of
opportunities for teachers to get out of their own
school and expand their professional networks, to
learn new ideas, to see new practices and access
new resources, for example through conferences,
workshops, institutes, participating in professional

organizations, completing graduate studies or other
qualifications, and online networking.

Overall, the Canada study findings indicate the
importance of professional learning that is relevant
and practical for teachers. Professional development
can be “embedded” in someone’s work without
being physically located within someone’s
workplace. Most important is new learning and
co-learning that has the potential to be embedded
in the professionals’ needs and can contribute to
changes in their knowledge, skills, and practices.

Time for sustained, cumulative
professional learning integrated
within educators’ work lives
requires attention
Teachers in Canada spend an average of two hours
during the work week on professional learning.
This is equivalent to an average of 76 hours of
professional learning time during the school year,
which is within the range of time considered
to have the potential for sustained impact on
professional development and student learning if it
is sustained, cumulative, quality learning. However,
the vast majority of professional development
activities that teachers are engaged in are shorter-
term, frequently a day or half-day or a series of days.

Across the case studies, the longest examples of
sustained professional learning were generally
12 to 18 months for teacher inquiry projects.
There is strong interest in Canada for developing
sustained inquiry and professional learning, both
for individual teacher action research projects
and for collaborative learning communities and
equivalents, supported with external expertise,
resources, funding, and time. There is a need also
to develop approaches that support a coherent
sequence of cumulative and sustained professional
learning, which can be achieved through a flexible
series of activities and/or through engagement in
longer-term programs.

 Surveys of teachers and school principals
 in Canada indicate weekly working
hours ranging from 48 to 59 hours,
considerably above the 38.44 hours per
week working reported on average across 35
countries participating in TALIS (OECD, 2014).‘‘

T H E S TAT E O F E D U C AT O R S ’ P R O F E S S I O NA L L E A R N I N G I N C A NA DA

11

Challenges of time for collaborative professional
learning were identified across the case studies.
In contrast to countries like Singapore where
professional learning time is scheduled into
the school day, time for professional learning
communities is not routinely part of teachers’
work days in Canada. In Alberta, alongside moves
to emphasize school-based professional learning
communities, a survey of teachers revealed that
only 21% of teachers reported time for professional
learning communities during the normal school
day and 18% reported that no specific scheduled
time existed (ATA, 2015).

Some districts and schools are creatively attempting
to address issues of time for collaborative
professional learning. For example, in Jasper Place
High School, Alberta, the regular monthly staff
meeting was replaced with weekly, 50-minute
professional learning meetings before school. Five
days from the regular school schedule were replaced
by “alternative learning opportunities” (ALOs)
where teachers can spend half the day on their
own self-directed action research projects and the
other half of the day is provided for students to
have flexible learning and enrichment experiences.
In Edmonton Public West 6 network, the school
schedules now include a 1 pm dismissal every
Thursday. One Thursday a month is used for
school staff meetings and two others are used for
School Specific Learning (SSL). Once a month,
teachers also gather to work in inter-school teams
called Planning and Sharing Networks (PSNs).
Interviewees involved in both of these examples
were very positive about the benefits of time and
opportunities for collaborative learning within and
across schools.

Issues of time are not simply about number of
hours dedicated to professional learning activities,
but also about the balance of overall time involved
in teachers’ (and school and system leaders’) daily
work compared to time available for their own
development. Surveys of teachers and school
principals in Canada indicate weekly working
hours ranging from 48 to 59 hours, considerably
above the 38.44 hours per week working reported

on average across 35 countries participating in
TALIS (OECD, 2014). If additional time is to
be provided for professional development within
the school day, there needs also to be attention to
what other time is going to be reduced rather than
further expanding workloads and absorbing work
intensification.

The provision of release time within professional
development initiatives and the allocation of
professional activity/development days for teachers’
professional learning is beneficial. Particular
challenges for sustained professional learning exist
for teachers who do not have a full-time contract.
During periods of unemployment or short-term
employment, teachers often do not have access
to (or ability to afford) professional learning
opportunities that may be beneficial to support
their continued development and enhance their
career prospects.

The Canada study findings include promising
and creative practices for scheduling, release
time, and professional development days to
support professional learning. However, issues
and challenges of time were prevalent and require
further attention to ensure that professional
learning can be integrated into teachers’ working
hours.

Inequitable variations in access to
funding for teachers’ self-selected
professional development are
problematic
The main obstacles to participation in professional
development are time and funding. The availability
and allocation of funding for professional
development varies extensively within and across
provinces, territories, districts, local associations,
and schools. Funding is affected by changes in
government and by larger economic and political
shifts. For example, after 14 years of funding the
Alberta Initiative for School Improvement (AISI),
this initiative was ended by the government in
2014 resulting in schools and districts currently

12

E X E C U T I V E S U M M A RY

attempting to keep the essence of school-based
collaborative learning from AISI but without
equivalent resources.

As teachers perceive an increasing proportion of
their professional development is mandated or
directed by the education system they work in,
the provision of government, district, or school
resources to support release time and professional
learning activities is vital. Targeted funding,
subsidies, and grants can influence participation
in specific professional learning opportunities.
For example, in Ontario, subsidies for Advanced
Qualifications in mathematics resulted in over
5,000 teachers and other education professionals
participating in these courses within one year.
Nearly all participants (96%) indicated that the
subsidy influenced their decision to take the math
courses, and 32% indicated that they would
have not taken the courses without the subsidy
(Yashkina, 2016).

Every teacher organization in Canada has clauses
concerning professional development in their
collective agreements. However, the level of local
professional development funds varies markedly,
from under $100 to over $2500 being available for
individual teachers across different local agreements.
In the Northwest Territories, for example, teachers
can be reimbursed up to a maximum of $2500
per year for online distance credit courses and

summer credit and non-credit courses. Teachers
are also eligible to apply for Education Leaves with
Allowances to devote a year to pursuing a course of
study either onsite or online.

While differentiation to meet individual needs
is important, a major finding across the case
study interviews in Alberta, British Columbia,
and Ontario and focus groups in Manitoba was
inequitable variation in access to professional
learning activities between districts, geographic
areas (urban/rural), Anglophone and Francophone
schools, and for teachers without a permanent
contract. Inequities and inadequacies in funding
to cover the cost of professional development
expenses, supply cover to enable teachers to leave
their classroom, travel (if required) particularly in
rural and remote areas, and to support beginning
teachers or teachers without permanent contracts,
have negative consequences for teachers’ ability to
participate in professional learning. Availability
and costs of external expertise, in terms of supply
cover and also professional development providers,
are also obstacles to the provision and uptake of
professional development.

Overall, the Canada study findings indicate that
there are inequitable variations in access to funding
for teachers’ self-directed professional development,
which requires attention.

T H E S TAT E O F E D U C AT O R S ’ P R O F E S S I O NA L L E A R N I N G I N C A NA DA

13

System and school leaders have
important roles in supporting
professional learning for teachers
and for themselves
The State of Educators’ Professional Learning
in Canada included the research question: How
are school and system leaders engaging in and
enabling professional learning within schools and
for teachers? Throughout the research conducted,
school leaders and system leaders at the provincial
level, in regions, and in districts were actively
engaged in supporting and contributing to teachers’
professional learning. Frequently professional
associations for system and school leaders, such
as Directors of Education, Supervisory Officers,
Trustees, Principals and Vice-Principals, are
collaboratively engaged in contributing to the
development and/or delivery of professional
learning opportunities. Teachers in the case studies
appreciated when school, district, and provincial
leaders supported their professional learning,
took an interest in what they were learning, and
celebrated their work.

How formal leaders support professional
learning varied and there were some tensions
in conceptualization and practice. Supportive
and engaged leadership could be interpreted as
championing and co-learning with their staff with
positive intent and outcomes. However, for some
teachers, formal leaders’ attempts in provinces,
districts, and/or schools to create coherence and
coordination could be perceived as controlling and
undermining teachers’ own professional judgement.
The appropriate engagement of formal leaders
includes consideration of when to be actively
involved, when to be in a facilitating or enabling
role, and when not to be directly involved to enable
teachers to lead their own learning.

Importantly, formal leaders in schools and districts
also require support for their own professional
learning. For teachers who select a career trajectory
into formal leadership roles and administrative
responsibilities, there are qualifications, professional
development requirements, and professional
standards associated with the principalship and
superintendency across Canada.

Nevertheless, the availability of external support
and/or mentoring for leaders at different stages in
their career trajectory is a challenge, for example for
new Vice Principals, aspiring principals and district
leaders. There is a lack of a leadership strategy
or supports for ‘middle leaders’ such as Heads of
Department, Instructional Coaches, Curriculum
Coordinators or specialist teachers.

Consistent with the findings for teachers, school
and system leaders are engaged in active and
variable learning, collaborative learning, and
job-embedded learning experiences. School
leaders benefit from opportunities to engage in
collaborative learning communities within and
beyond their school buildings. Nevertheless,
school and system leaders across the case studies
commented on challenges and issues of time,
work load, and work intensification which could
be obstacles to engaging in their own professional
learning, as well as facilitating and enabling their
teachers’ and other staff members’ professional
development.

 Importantly, formal leaders in schools
 and districts also require support for
their own professional learning. ‘‘

14

E X E C U T I V E S U M M A RY

What Enabling Conditions
Are Present in Canada?
Across Canada, professional development is
considered to be a legal right and responsibility of
the teaching profession. There are high levels of
support for the principle and practice of educators’
professional learning. Teachers in Canada have
university-level qualifications and are expected to
uphold high professional standards. Commitments
to collaborate and partnerships working among
and between educators’ professional organizations
and government, while sometimes fragile, are
common across Canada. Professional organizations
play an active role in advocating for and
providing professional development to support
their members. Governments and Ministries/
Departments of education also play a key role in
developing enabling conditions for professional
learning, including professional standards,
frameworks, teacher and leadership development
policies, system-initiated professional development,
and funding for participation in professional
learning activities. School districts and schools also
support and provide professional development
opportunities for their staff.

More broadly, political, economic, and social
shifts in provinces and territories and in the
wider national and international context matter.
Canadians generally value education, including
respecting the professionals that work in education,
and support expenditure and policies for the
development and well-being of children, young
people, and adults. At the same time, economic
downturns and austerity have affected the
prioritization and level of funding for education in
general and for professional development.

Professional development conditions are
also affected by social contexts, for example
the importance of educators being equipped
to support all students to succeed in highly
diverse communities and classrooms and the
vital importance of acting on the Truth and
Reconciliation Commission’s recommendations to
ensure awareness and understanding of Aboriginal
knowledge, history, culture, and traditions. For
educators, the political, economic and social
contexts of their work matter. Furthermore, the
emotional contexts matter – whether teachers feel
valued, trusted and respected matters, including
concerns about ensuring teachers’ own ability
to access, choose, and direct their professional
learning.

T H E S TAT E O F E D U C AT O R S ’ P R O F E S S I O NA L L E A R N I N G I N C A NA DA

15

What Implications Arise from this Study to Further Advance and
Improve the State of Educators’ Professional Learning in Canada?

The State of Educators’ Professional Learning in
Canada study’s starting point was a recognition
of the importance of educators’ professional
learning, yet limited Pan-Canadian research or
data were available on this topic. Beyond the
specific findings, perhaps as importantly, our study
benefited tremendously from researchers and
educators engaging in discussions within and across
Canada, sharing experiences, and creating potential
for learning together. We encourage further
Pan-Canadian research, dialogue, and action in
collaboration between research, professional, and
policy communities.

In the context of debates and contention about
approaches to teacher and leadership development
globally and within Canada, this study investigated
“what is the current state of educators’ professional
learning in Canada?” The findings indicate a mosaic
of professional learning experiences, opportunities,
promising practices, and challenges within and
across Canada. The research concludes that there is
no one-size-fits-all approach to professional learning
and nor should there be. The findings indicate
the importance of differentiation for professionals’
and students’ needs rather than standardization of
approaches. There are differences in details between
and within provinces and territories, between
and among different professional groups, across
locations and contexts, and for individual educators’
needs and their students’ needs.

Nevertheless, there are commonalities across
the findings within Canada linked to features of
effective professional learning: the importance
of combining evidence, inquiry, and professional
judgement to inform professional learning;
the priority of developing teachers’ knowledge
and practices to support diverse learners’ needs;
the valuing of a broad range of students’ and
professionals’ learning outcomes; the need for
relevant, practical, and collaborative learning
experiences within and beyond school walls; and
the role of system and school leaders in engaging
in their own learning and supporting teachers’ and
students’ learning.

There are many exemplary and promising practices
to share and learn from within Canada. There are
also common challenges: time for professional
learning integrated within the work day; inequities
in access to and funding for professional learning;
and contentions in the balance between system-
directed and/or self-selected professional learning
for teachers. Our findings include schools, districts,
and systems that have successfully targeted funding
for professional learning, resourced release time
and professional development days, adapted school
schedules for collaborative learning time, developed
a range of professional learning encompassing
system-, school- and self-directed opportunities,
and created professional development experiences
across career stages, professional needs, and
personal circumstances.

That is not to say that all issues have been addressed.
Indeed, where there are persisting challenges,
inequities, and issues, we suggest further dialogue
and action are required across Canada to raise these
priorities and seek solutions. The issues are not
limited to only one location or one group. There is a
priority need for collective attention and action.

The study’s conclusions are that the overall state of
educators’ professional learning is vibrant – there
is high interest and activity to support professional
learning in Canada. The features of effective
professional learning identified in the research
review are evident within and across Canada.There
are also opportunities for further development of
professional learning including continued dialogue,
sharing of promising practices and attention to
common challenges on a Pan-Canadian level, as
well as action within provinces and territories. This
is vital to inform evidence grounded in practice
of the possibilities for effective professionally led
professional learning on a global stage of debates
concerning educator quality and development.

It is our collective responsibility to ensure that
Canada’s educators and students have access to,
and engagement in, the highest quality learning
opportunities and experiences.

16

E X E C U T I V E S U M M A RY

Acknowledgements

We wish to thank and acknowledge Learning Forward for initiating, funding, and supporting The State
of Educators’ Professional Learning in Canada study. We are thankful to the study’s national Advisory
Group, the Canadian Teachers’ Federation and all participants who have provided advice, contributed input
to the study and/participated in the research conducted. Our special thanks also to Michael Fullan and
Andy Hargreaves for writing a thoughtful response to this study – Bringing the Profession Back In – to
advance professional learning and development.

References

Alberta Teachers’ Association. (2015). PD survey
2014: A retrospective in brief. Edmonton: ATA.

Canadian Teachers’ Federation. (2014). Highlights
of CTF survey on the quest for teacher work-life
balance. Ottawa: CTF.

Canadian Teachers’ Federation. (2015). Teachers’
perspectives on Aboriginal Education. Ottawa: CTF.

Kamanzi, P.C., Riopel, M-C, & Lessard, C. (2007).
School teachers in Canada: Context, profile and
work. Highlights of a Pan-Canadian survey.
Montreal: Université de Montréal.

Learning Forward. (2011). Standards for
Professional Learning. Oxford, OH: Learning
Forward.

O’Grady, K. & Houme, K. (2014). PCAP 2013:
Report on the Pan-Canadian Assessments of
Science, Reading and Mathematics. Toronto:
CMEC.

Organisation for Economic Cooperation and
Development (OECD). (2013). Results from
TALIS 2013, Country note: Alberta (Canada).
Paris: OECD.

Organisation for Economic Cooperation and
Development (OECD). (2014). New insights
from TALIS 2013 – Teaching and learning in
primary and upper secondary education. Paris:
OECD.

Saskatchewan Teachers’ Federation (STF). (2013).
Teacher Time – A study of the challenges of
intensification of Saskatchewan Teachers’
Professional Time. Saskatoon: STF.

Truth and Reconciliation Commission of Canada.
(2015). Honouring the truth, reconciling for the
future – Summary of the final report of the Truth
and Reconciliation Commission of Canada.

Yashkina, A., (2016). Your subsidy for successfully
completing a course in math: Survey analysis
final report. Report to OTF/FEO.

Learning Forward is a nonprofit, international
membership association of learning educators
committed to one vision in K–12 education:
Excellent teaching and learning every day. To
realize that vision Learning Forward pursues its
mission to build the capacity of leaders to establish
and sustain highly effective professional learning.
Learning Forward’s Standards for Professional
Learning, adopted in more than 35 states, define
the essential elements of professional learning that
leads to changed educator practices and improved
outcomes for students. Information about
membership, services, and products is available
from:

Learning Forward
504 S. Locust St.
Oxford, OH 45056
Tel: 800-727-7288
Fax: 513-523-0638
www.learningforward.org

