[image:] Themes
 Pages 107-110

Leading and teaching
- Beyond a profession?

· At no time in the history of education in Australia has there been such a detailed and comprehensive articulation of standards for teachers and school leaders as there has been in recent years with the publication and promotion of the AITSL documents, supported and sponsored by the Australian government. These AITSL documents contain a graded range of explicit elements spelling out standards expected of teachers and school leaders. This is a praiseworthy advancement with much potential to raise standards in teaching and learning, and simultaneously, to raise the profile of teachers and principals in a society where professionalism and accountability are becoming more the expectation. A main driving force in this development is the research evidence that the quality of teaching and leadership within the school are the main determinants of the school’s effectiveness.

· A possible criticism of the AITSL standards however is that their main focus is on the teacher as a functionary with an emphasis on knowledge and competency skills. This parallels a widespread trend to trump the science of teaching ahead of the art of teaching.

· The art of teaching strongly accentuates a primacy for the human and relational dimensions at the heart of the teaching/learning process. In turn, the art of teaching is strongly linked to the kind of person the teacher is, the human and spiritual qualities the person brings to the role. Invariably, these qualities will be at the fore in the minds of people who look back in gratitude and affection on teachers who have most touched their lives in positive ways.

· ‘But seldom if ever do we ask the ‘who’ question - who is the self that teaches ? How does the quality of my self-hood form – or deform - the way I relate to my students’ (Parker Palmer – ‘Courage to Teach’)

· The dominant theme in Parker Palmer’s program is the contention that the real authority of the teacher resides in the teacher’s inner life, the soul.

· In a context of teaching in a Catholic school especially, these considerations impinge on the dance between teaching as a profession and teaching as a vocation.

· Author Gloria Durka makes this distinction: ‘Professions are recognised by outside criteria. People can conduct themselves professionally but may not consider their work a calling. Those who regard teaching as a vocation derive their identity from an inner motivation that allows them to shape their roles rather than merely occupy them.’

· Teaching in a Catholic school that exists as part of God’ mission for the church in the world, is derived from the mission of Jesus. This understanding lends itself easily to the notion of teaching as a vocation. Teachers in Catholic schools are collaborators with local church and parents in efforts to integrate life, culture, and faith.

· In a former era, generations of young men and women in Australia joined religious congregations that enabled them to live out their vocations as teachers and leaders in Catholic schools. Present generations of teachers and leaders in Catholic schools of the 21st century continue the work of their predecessors, elevating and sanctifying the lives of young people, ‘growing saints’. Surely the stuff of ‘vocation’? A matter of choice?

For reflection and discussion

1. In the roles of teaching and leading in a Catholic school, what mindsets underlie the following terms and where do I see myself across these categories ?
JOB		CAREER		PROFESSION		 VOCATION

2. In my present role, what are some key activities and experiences that carry personal meaning for me giving me a feeling that I really do make a positive difference in my school or Office?

3. Would I be pleased to have children of my own teaching in a Catholic school? If so, why?

4. What are some school/system policies and practices that help to deepen commitment to teaching? Are there further initiatives we could take to strengthen our understanding and appreciation of the art of teaching?

5. What does it mean ‘to teach/lead with soul’?

[bookmark: _GoBack]

Click here for PowerPoint[image:]
image2.png

image1.jpg
“will
Catholic Schools
be Catholic
in 20507

Dfloration of issues that are of essence in the
uni o[ding story of Catholic schools, and of
Church, in Australia.

A collection of articles and exercises inviting

conversation and responses relevant to issues

emerging from the title of the book.

Supplemented by reflections and prayers e
for Catholic school staff.

Leone Pallisier, Ursuline Sister

