Professionalising Foder CI 111 1F1 C	
Professionalizing Early Childhood Education -	
Distinguishing and Engaging the Field in Its	
Next Era	
Early Childhood Investigations	
Stacie G. Goffin	
Goffin Strategy Group, LLC	
May 3, 2017	
© Goffin Strategy Group	<u> </u>
Continuing The Conversation	
Continuing The Conversation	
We first interacted with one another on this topic on	_
February 26 <sup>th</sup> .	
Here Are The Two Objectives For Today's Interaction –	
Deepen understanding of professions as a unifying, systemic structure for providing consistently competent	
practices regardless of program setting  2. Persuade you to continue this conversation with your	
colleagues. Each of us should be part of shaping ECE's future – beginning with focused conversations about	
what it means to be a profession and thoughtfully	
considering the choices and decisions we will have to make.	
Goffin Strategy Group	
POLLING QUESTION #1	
B Goffin Strategy Group	

POLLING QUESTION #2	
1 OLEMA QUESTION #2	
● © Goffin Strategy Group ●	
Why Are We Having	
This Conversation Now?	
This Conversation Now:	
Reason #1	
The Context For Early Childhood Educators'  The Context For Early	
Practice Has Shifted.	
<ul> <li>External Expectations For ECE As A Field of Practice Are Being Re-Conceptualized, Including The Results Expected Of Our</li> </ul>	
Including The Results Expected Of Our Practice.	
<ul> <li>We're Not Driving These Changes, Though – Instead, We're On The Receiving End.</li> </ul>	
Instead, we're on the receiving end.  © Goffin Strategy Group	
Why Are We Having	
This Conversation Now?	
This conversation ivow.	
Reason #2	
The Field's Knowledge Base Is Expanding	
Exponentially.	
A Widening Gap Exists Between The Field's	
Knowledge Base And Its Practice.	

## **A Troubling Question**

- Why As A Field Have We Been Okay With This Practice Gap For Such A Long Time?
  - Maybe This Doesn't Apply To Those Of You On This Call ....
  - But Note: This Question Is About <u>Us</u> As A Field of Practice ....
  - And the Pronoun **Us** <u>Includes Each Of Us.</u>

© Goffin Strategy Group

## **A Troubling Question**

So None Of Us Is Is Off The Hook!

© Goffin Strategy Group

#### The Result?

- Confusion re ECE's Purpose.
- Increased Programmatic And Systemic Fragmentation.
- Uneven Performance And Results.
- Weakened Internal Leadership Capacity.
- © Goffin Strategy Group

3

6 Questions I'm Often Asked	
Goffin Strategy Group	
Question #1	
<ol> <li>Why Isn't ECE Already Recognized As A Professional Field Of Practice?</li> </ol>	
Goffin Strategy Group	
"A vocation is not a profession just because those in it choose to call it	
one. It must be recognized as such."  (John Goodlad, 1990)	
Goffin Strategy Group	

ľ	Th	in	k	A	b	οı	ıŧ	Iŧ.		
					$\sim$	$\smile$	,			•

When We Talk About "Professionalizing ECE," It's Usually Shorthand For Ongoing And Fragmented Improvement Efforts – And Typically Their Impact Is Transitory.

Our Myriad Efforts Also Lack A Shared Destination.

© Goffin Strategy Group

#### Question #1

#### **ECE Needs A Destination**

That Destination Should Be ECE As A Recognized, Competent Profession

THEN A Shared Baseline Can Exist For Continuous Improvement – i.e. Professional Development That Lifts Us Up Together As A Field Of Practice.

© Goffin Strategy Group

#### Still Question #1

#### We Need Shared Understanding of Terms

- The Adjective "Professional" Often Is Confused With "Profession" as a Noun.
- Professions Are Differently Structured Than Non-Professional Occupations Because Their Organizing Structures Have Different Intentions.
- Professions Are A Purpose-Driven Coherent System Of Preparation, Practice, And Accountability.

#### BTW: What's A Profession?

Typical Meanings of "Professional"

- Paid vs. Amateur
- Respectful/Diplomatic
- Nicely Dressed
- Skilled
- Reliable
- Well Trained
- Having Deep Expertise
- Goffin Strategy Group

#### Occupations

- Market- or employerdriven
- Service for hire consumers/employers
  can hire anyone they want
- "And other duties as assigned"
- Individually (vs. collectively) oriented
- Sometimes externally regulated or monitored
- Certificates, degrees, apprenticeship associated with increased occupational skill and market viability
- © Goffin Strategy Group

#### Professions

- Have a <u>purpose-driven</u>, <u>unifying</u> systemic structure
- Embrace a "noble," service-driven purpose embedded in a Code of Ethics Have defined roles & scopes
- of practice Have professionally controlled preparation and practice

- preparation and practice expectations
  Have singular designations
  e.g., MD, RN, Au.D, DDS, OD
  Require professional (vs.
  academic) degrees, typically
  from professional schools
  Require licensure to ensure
  specialized knowledge and
  practice skills present
  Have field wide leadership
- Have field-wide leadership coordinating decisions affecting profession's future

# POLLING QUESTION #3

10.1	Begins With A	Siurce	unu	Cilliyi	ing i uipose
	Roles, Scopes of & Competencies	Practice,		Formal Prepara Degrees	tion/Professional
		Self- Gov Tied to Pr Standards	rofessio	nal	

2. Why Should ECE Become A Recognized Profession?

© Goffin Strategy Group

## **Question #2**

- By Not Answering What Defines And Bounds ECE As A Field of Practice, We Are:
  - Allowing children to spend their days in programs of uneven quality and effectiveness.
  - Denying itself the chance to become recognized for specialized expertise.
  - Creating a leadership void for others to fill.
  - Making it harder to create coordinated system of supportive policies and financing.

- By <u>Answering</u> What Defines and Bounds ECE As A Field of Practice,
  - ECE Can Become Unified As A Field Of Practice.
  - Teachers And Other Roles In The Profession Will Be Consistently Prepared And Competent In Their Practice Regardless Of Program Setting.
  - ECE Will Be Recognized And Respected For Its Specialized Knowledge And Practice.
  - Families Will Have Authentic Choices When Selecting A Program.
  - Children Will Have Greater Prospects For Reaching Their Potential.

© Goffin Strategy Group

## Question #3

Question #3: Haven't We Already Been Improving Children's Early Learning Experiences – And Our Status – With QRIS, PD Systems, Registries, and The Like?

Where Do They Fit Into This Conversation?

© Goffin Strategy Group

#### **Question #3**

#### This Response May Make Some Feel Squeamish

One, Because So Many Of Us Have Put Our Hearts And Souls Into These Initiatives.

Two, Because We Need To Distinguish Professional Preparation From ECE "Professional Development" And Champion The Difference.

Additionally, The Answer Requires Us To Understand The Difference Between Interventions To Fix the Present and Actions Taken To Birth A Different Future For ECE As A Field Of Practice.

- QRIS, PD Systems, And Registries Are Innovative Approaches Developed To Address ECE's Uneven Program Quality – In The Present.
- They Came About Because ECE Teachers Lack Consistent <u>Preparation</u> For Their Roles.
- Neither Children Nor Their Teachers Are Having Effective Learning Experiences.
- And Data Is Needed To Inform And Document Progress.

© Goffin Strategy Group

## **Question #3**

- These Efforts Are Important Compensatory Interventions – They're About Compensating For "What Is."
- Once Organized As A Profession, Teachers And Other Roles Identified As Part Of The Profession Will Be Prepared <u>Prior To Entering Their Roles</u>.
- The Work Of QRIS, PD Systems, and Registries Will Consequently Shift.

© Goffin Strategy Group

## **Question #3**

- It's Possible QRIS, PD Systems, And Registries
 <u>As Presently Constructed May Not Be Part of The Future We Create For ECE.</u>
- But They CAN Be An Integral Part Of ECE's Transition To Becoming A Recognized Profession.

- This Requires Us To Live In Two "Spaces" Simultaneously.
  - 1. Mending The Present
  - 2. Creating ECE's Future As A Recognized Profession.
- The Strategic And Systemic Challenge Is Ensuring These Parallel Efforts "Join Up" At The Right Moments During Our Journey To Become A Recognized Profession.

© Goffin Strategy Group

# Question #3 Where Do QRIS, PD, & Registries Fit?

- Answers To All Of Our Questions About The Future Can't Be Known At The Start Of The Journey.
- We'll Have To Learn To Live With Uncertainties – And To Benefit From Them.

© Goffin Strategy Group

#### Question #3

- The Role and Function Of QRIS and PD Systems Will Evolve As ECE Evolves Into A Profession.
  - I Suspect They'll Have Important Roles To Play In ECE's Evolution Toward Becoming A Recognized Profession.
  - And I Can Imagine Registries Evolving Into A National Repository Of Workforce Data.

4. Will Becoming A Recognized Profession Address ECE's Compensation Issues?

© Goffin Strategy Group

## Question #4

- Compensation Matters
  - To Attract Individuals Prepared & Committed to ECE
  - To Retain Talent
- The Question To Answer Is: Parity With Whom?
  - Distinctions Among "Worthy Wages," Pay Parity With K-12 Teachers, And Professional Parity
- It's Reasonable To Assume Compensation Will Increase
 <u>But</u> Professional Parity Also Driven By Factors Beyond
 ECE's Domain.
  - Gender
  - Society's Value Of The Profession's Specialized Knowledge

• © Goffin Strategy Group

## **Question #5**

#5: How Long Will It Take Us To Become A Recognized Profession? Where Do We Start?

- How Long Will It Take? Another Question Absent A Definitive Answer.
- From Studying Professions, I've Learned:
  - It Will Be An Unpredictable Journey Despite The Destination Being Known.
 - Some Things Will Be Figured Out Along The Way.
 - Challenging Issues Will Have To Be Confronted.
 - Hard Choices And Compromises Will Have To Be Made.
 - The First Version Of The ECE Profession Won't Be its Last.
 - And Then It Will Still Be "A Work In Progress."

© Goffin Strategy Group

## **Question #5**

Because Professions Serve A "Noble Purpose," They're Aspirational –

Reaching For The Stars Takes Perseverance And Continually Stretching Toward What Seems At First Beyond Our Reach.

© Goffin Strategy Group

#### Remember

"There's nothing in a caterpillar that tells you it's going to be a butterfly." [R. Buckminster Fuller]

					11.
	111	AC	11	on	TT I
v	u	C3	LI	UIL	$\pi$

- BUT For Sure Becoming A Profession Won't Happen Unless We Make It Happen!
- Don't Forget Professions Are Self-Governing. We're Responsible – Not Others -For ECE's Development As A Professional Field Of Practice.

© Goffin Strategy Group

So It's Up To Us.

The Time Has Come To Re-Imagine ECE.

© Goffin Strategy Group

- This Declaration Is a Leadership Manifesto.
- 14
  - Moves Beyond Efforts To Repair, Cushion OR Incrementally Improve What Isn't Working.
  - Argues For Deep System Change To Unify ECE As A Field Of Practice.
  - Redirects ECE's Developmental Trajectory.

CF		

- Assume Responsibility For The Competent Practice Of Its Practitioners.
- Hold Itself Accountable for Contributing to Children's Learning And Development.
- Formally Organize As A Profession To Realize Consistency In Practice Across Sites And Program Types.
- Develop Field-Wide Leadership & Shun Reliance On Public Policy For Defining The Field's Purpose And Structure.

© Goffin Strategy Group

- Becoming A Recognized Professional Field Of Practice Requires Answers to Questions About ECE's:
  - Unifying Purpose What Defines And Bounds Us A Field Of Practice?
  - Specialized Knowledge What Distinguishes ECE As A Field Of Practice?
  - Individual And Collective Responsibility For What Will ECE Hold Itself Individually and Collectively Accountable?
  - Scopes of Practice.
  - Uniform Preparation And Practice Standards.

● © Goffin Strategy Group

#### **Question #6**

How Do We Go About This Work?

What Should Be Our Starting Place For Structuring ECE As A Profession?

		- 11	-
( )	uestion	Ħ	h
$\mathbf{U}$	uesuon	$\pi$	u

Where To Start

- Be Part of Conversations With Intent To Prepare For Collective Decision Making <u>And</u> Action.
- Develop Conversational Skills For Engaging In Decision-Making <u>And</u> Action.

© Goffin Strategy Group

## **Question #6**

"Conversations With Intent" Are NOT Just Talk!

They Are Intentionally Designed Conversations Used As A Means To Get to Action In Support Of Advancing ECE Toward Becoming A Profession.

They Launch Collective Action Toward Restructuring ECE As A Field Of Practice.

© Goffin Strategy Group

"We Have Been Trained To Think Of Situations That Are Inadequate To Our Aspirations As Problems.

When We Think Of Them As Problems, You Are Taking Action To Have Something Go Away: The Problem.

When You Are Creating, You Are Taking Action To Have Something Come Into Being: *The Creation*." [Robert Fritz, 1989, p.11, italics in original]

© Goffin Strategy Group

.

Where To Start

- Thinking Alone: Questions To Ask Of Yourself
  [See Professionalizing Early Childhood Education As A Field Of Practice: A Guide To The
  Next Era. Chopter 2.]
  - Are You Ready To Be Part Of The Solution?
  - What Is Your Commitment To Personal Change?
  - What Is Your Openness to Changing ECE As A Field Of Practice?

#### **BE HONEST!**

If You're Feeling Uncomfortable, You're On to Something!

© Goffin Strategy Group

## Question #6

Where To Start

- Thinking Together: A Beginning [See Professionalizing Early Childhood Education As A Field Of Practice: A Guide To The Next Era, Chapter 3]
- Starting Questions To Explore With Colleagues
  - What Is the Cost Of Maintaining The Same Path, Tinkering Around The Edges As We Go?
  - What Is Emerging As ECE's Future If We Don't Step Forward To Create A Different Trajectory?
  - What Are ECE's New Realities Calling It To Become?

© Goffin Strategy Group

#### **Question #6**

- We can't get from here to there without
  - Deepening understanding of professions "as a noun."
  - Identifying our foundational values.
  - Clarifying our aspirations.
  - Distinguishing ECE From Other Professions.
  - Engaging with "First Step Change Strategies."

© Goffin Strategy Group

.

-	_
1	$\boldsymbol{r}$

	Let's Go For It!	
© Goffin Strategy Group		•

Change Is Not An Option

ECE Will Continue To Change

• © GoffinStralegy Group


It's Up To Us
—Individually and Collectively—

To Step Forward and Be Accountable
As A Field Of Practice

To Take Responsibility for Preparing
Competent Practitioners So ECE Delivers On Its
Promise.

© Goffin Strategy Group


The Time Has Come To Reclaim ECE
As A Field Of Practice – To Reset ECE's
Developmental Trajectory

To Come Together And Decide The Future We Want For ECE As A Field Of Practice

ECE's Integrity As A Field Of Practice Is
At Stake
We Need to Unify Around the Imperative
to Change - From the Inside Out.
FIOHI HE HISIQE OUI.
© Goffin Strategy Group
Py Coming Togother
By Coming Together,
We Can Transform ECE
As A Field Of Practice.
We Can Become Accountable
To Children and Families,
To Society,
To Each Other.
Goffin Strategy Group
Want To Stay In The Conversation?
1) Wand Mara Ta Think Abando
1) Want More To Think About?
www.goffinstrategygroup.com
2) Policy [M]atters, Episode 8 Professionalizing
ECE: Roles & Compensation
_http://wp.me/p3la1b-2tG
3) ECE Pioneers For A New Era on Linked In
Gaffin Strategy Group
• w Gorini and egy Group