What do we
mean when
we talk about

Using the NAEYC Early

" Childhood Education
Professional Development
Glossary

NAEYC Early Childhood Workforce Systems Initiative
May 2015

m- National Association for the Education of Young Children

NAEYC ECWSI Overview
ECWSI Resources
The PD Glossary
ldeas for Application
Suggestions and Feedback

Next: ECWSI [

m- National Association for the Education of Young Children 9 ECWSI

The NAEYC ECWSI

The Early Childhood Workforce Systems Initiative (ECWSI)

* Purpose: assist states in developing, enhancing, and
implementing policies for an integrated early childhood
professional development system for all early childhood

education professionals working with and on behalf of
young children.

http://www.naeyc.org/policy/ecwsi

Next: resources D

m- National Association for the Education of Young Children 9 ECWSI

The NAEYC ECWSI

Publications

nNaeyc .-‘naccrra
[

Strategic Directions: Technical Assistance

Professionals in State Early Childhood

Workforce Dﬁ]gns Early Childhood Education Professional Development Systems
Professional Development:
Training and Technical Assistance Glossary NAEYC

A Policy Blueprint for State

Public
Policy
Report

Profession

http://www.naeyc.org/policy/ecwsi

Next: Advancing the Profession >

m- National Association for the Education of Young Children

9 ECWSI

Advancing the Early
Childhood Profession

Goal: A unifying framework
for the 0-8 ECE profession

 NAEYC Standards for Professional
Preparation

: — - * NAEYC Code of Ethical Conduct

éh;ld:‘ood : \I)IVAE\IEfC Supgler.nent;olr. Adgullt EdL.Jca’ﬁcorsS

PfOfeSSion orkrtorce Designs Policy Blueprint for State
EC PD Systems

e Using the NAEYC Professional Preparation
Standards

Next: Blueprint [

m- National Association for the Education of Young Children 9 ECWSI

PD Policy Blueprint

Workforce Designs

A Policy Blueprint for State

Early Ch

Goal: An integrated system of
professional development for
early education 0-8

* |dentifies six essential policy areas
* |dentifies four guiding principles to be
applied across each area

IN DEVELOPMENT: PD SYSTEM INDICATORS to

evaluate goals and progress on four principles
in each policy area

Next: Strategic Directions [

m- National Association for the Education of Young Children ECWSI

Strategic Directions

Goal: Findings and
Nl ccommendations for state

NAEYC

we Y 1A} development of TA systems

Policy
Report

e Common terminology

e Standards, specialized knowledge and
competencies, qualifications and credentials

e Pathways, ongoing support and
compensation

e Data, evaluation and quality assurance

Next: PD Glossary [

m National Association for the Education of Young Children 9 PD Glossary

PD Glossary

Y, -
'''''' .
.

NAEYC -‘naccrra

................

Early Childhood Education
Professional Development:
Training and Technical Assistance Glossary

e e E e R

ciation forthe Education of Young Children (NAEYC)
ild Care Resource & Referral Agencies (MACCRRA)

Goal: Develop consistent
terminology for professional
preparation and development

Related to
* PD methods, roles, knowledge and
competencies

For use by
* PD providers, policy makers and researchers

e Early educators, early childhood program
administrators and advocates

Next: Partners D

m- National Association for the Education of Young Children

-y PD Glossary

Development of the glossary

Partners

Part 1: Training and TA
NAEYC and NACCRRA

Part 2: Adult Education
NAEYC, NAECTE and ACCESS

Next: Using the Glossary [5)

m- National Association for the Education of Young Children

-y PD Glossary

Using the glossary

What do we mean when we talk
about professional development?

Next: 15t questions D

el
guestions

What do we mean when
we say early childhood?
What do we mean by
professional '
velopment?

~ Next: Early childhood

m National Association for the Education of Young Children 9 PD Glossary

Initial definitions:

Early childhood

 NAEYC defines young children as children in the
developmental period of early childhood, from
birth through approximately age 8.

* Early childhood education includes early learning
programs serving young children and their
families in centers, homes and schools.

* The early childhood workforce includes early
educators, home-family support roles and
professional support roles.

Advancing the Profession, p.12, 79 Next: Professional Developmentis [

m- National Association for the Education of Young Children

-y PD Glossary

Initial definitions:
Professional development

* |s a continuum of learning and support
activities
e that prepares individuals for new roles in

the profession or enhances work in
current roles and

* |leads to improvement in knowledge, skills,
practices and dispositions

Advancing the Profession, p. 79 Next: Professional Development includes [

m National Association for the Education of Young Children 9 PD Glossa ry

Professional development

Includes
Professional 1. Training
Development)]
2. Technical Assistance
3. Education

Training

Each of these can offer
preparation for a new role
or setting or continuing
development in a current
role and setting

Technlical
Asslistance

Advancing the Profession p. 79 Next: 2" questions [

Initial
guestions

How are training,
technical assistance and
education alike? How

are they different?

Next: Early childhood

m National Association for the Education of Young Children 9 PD Glossa ry

= All forms of PD

* Are learning experiences
specific to an area of
knowledge or inquiry and
related skills and dispositions

* Delivered by professionals with expertise in
relevant subject matter and adult learning
principles and

e Can be delivered face-to-face or through distance,
technology-based and hybrid methods

Technlcal
Asslstance

Advancing the Profession p. 81 Next: Technical Assistance [1)

m National Association for the Education of Young Children 9 PD Glossa ry

Professional - »
raining

Training

* Can be a one-time event or
organized into a training
program with a planned
sequence of sessions

* Delivered by professionals who may need to meet
the qualifications required by an employer, training
agency, conference organizer or a state trainer
approval system

Technlcal
Asslstance

Advancing the Profession p. 81 Next: Technical Assistance [1)

m- National Association for the Education of Young Children

Technical
Development ASS i Stan ce

Professional

Training

* Provides targeted, customized
supports, often job embedded

* Focuses on processes, knowledge
application or implementation of
services

* Delivered by professionals who may need to meet
the qualifications required by an employer or a
state technical assistance system

Technlcal
Asslstance

- PD Glossary

Advancing the Profession p. 83 Next: Technical Assistance includes D

m National Association for the Education of Young Children 9 PD Glossa ry

Technical Assistance
Includes

* Mentoring

e Coaching

e Consulting

* PD advising

* Peer-to-peer professional
networks and learning
communities

Professional
Development

Training

Technlcal
Asslstance

Advancing the Profession p. 83-88 Next: Mentoring D

m- National Association for the Education of Young Children

- PD Glossary

e TA: Mentoring

Training

* Occurs between colleagues in
similar professional roles

Technlcal
Asslstance

* Goal: To increase personal or professional capacity,
resulting in greater professional effectiveness

Advancing the Profession p. 84 Next: Coaching [

m- National Association for the Education of Young Children

- PD Glossary

- TA: Coaching

Training

* Occurs between colleagues in
similar professional roles

Technlcal
Asslstance

* Goal: To build capacity for specific dispositions,
skills and behaviors and focused on goal-setting and
achievement for an individual or group

Advancing the Profession p. 85 Next: Consulting [1)

m- National Association for the Education of Young Children

- PD Glossary

i TA: Consulting

Training

e Occurs between an external
consultant and individual(s) from
a single program

Technlcal
Asslstance

e Goal: To facilitate assessment and resolution of an
issue-specific concern or to address a specific topic

Advancing the Profession p. 86 Next: PD AdvisingD

m- National Association for the Education of Young Children

- PD Glossary

e TA: PD Advising

Training

 Occurs between an advisor and
an individual

Technlcal
Asslstance

* Goal: To assist individuals to make informed
decisions and gain access to increased professional
growth and career options

Advancing the Profession p. 87 Next: PD AdvisingD

m- National Association for the Education of Young Children

- PD Glossary

—— Peer-to-Peer TA

Training

e Occurs in communities of
colleagues in similar roles

Technlcal
Asslstance

e Goal: To provide access to expert knowledge base
in the field, learn from an exchange of professional
challenges, rewards, problem solving experiences
and practitioner repertoire of tools and strategies

Advancing the Profession p. 88 Next: Education [

m- National Association for the Education of Young Children

- PD Glossary

Professional

Education

* Occurs between faculty, students
and student peers

* Requires satisfactory
performance on standards or
outcomes-based assessments

e Offered through a state-approved, professionally
accredited school, college or university

* Delivered by professionals who meet qualifications
required by the state, accreditor and institution

Technlcal
Asslstance

Advancing the Profession p. 89 Next: Teacher Ed Programs D

m- National Association for the Education of Young Children

- PD Glossary

Professional
Development

Education Program

e A coherent and sequential
program of study focused on a
specialized content area or role,
such as EC teacher education

Training

Technical
Asslstance

e With individual study, peer learning experiences, field
experiences and performance assessments

e Delivered by faculty with professional expertise in
subject matter and adult learning principles and

e Offered through a state approved and nationally
accredited school, college or university

Advancing the Profession p. 90-92 Next: Credits & CEUs [)

el
guestions

What is the difference
between preservice and
inservice training?

Between credits and
CEUs?

~ Next: Preservice/Inservice

m- National Association for the Education of Young Children

Professional
Development

Preservice / Inservice

Training

* Preservice is initial PD offered
or required prior to beginning
work in a new position, role or
setting

Technlcal
Asslistance

* Inservice is ongoing PD offered or required to
enhance skills and maintain current knowledge and
practice while continuing to work in a current
position, role or setting

Advancing the Profession p. 82 Next: Credits & CEUs [

- PD Glossary

m- National Association for the Education of Young Children

- PD Glossary

Professional
Development

Credits & CEUs

Training

* Credits are earned after
completing the requirements
of an academic course

Technical
Asslstance

e Continuing Education Units (CEUs) may be earned
after completing a course that does not meet credit
requirements or is not part of a degree program

 Direct Assessments award credit or CEUs based on

passing an assessment that demonstrates mastery
of course requirements

Advancing the Profession p. 90-92 Next: Credentials)

m National Association for the Education of Young Children 9 PD Glossa ry

Professional
Development

Credentials

Training

* Credentials include certificates,
diplomas, degrees and licenses
awarded to individuals who complete
a PD program

Technlcal
Asslstance

* Degrees are awarded by educational institutions in accordance
with state regulation

* Professional certification is awarded by a national, non-
governmental professional association

e State certification or licensure is awarded by a state agency
and may recognize or require degrees and/or professional
certifications

Advancing the Profession p. 92 Next: Meaningful PD systems [

Question 1: To be
meaningful, credentials
should be required or
valued by professional
peers, employers,
government and the
public. What do you think
makes state or national
credentials meaningful?

m- National Association for the Education of Young Children

-y Application

Meaningful credentials

* Are stackable, building upon each other,
increasing mastery of knowledge and skill and
increasing opportunities to advance to positions
of higher responsibility and compensation

* Are portable, recognized across settings, sectors
and states

* Are valued by professional peers, employers,
government and the public

Lutton (2013) Next: meaningful QA 1)

|\/J SCl

l‘li[’l’) 1821
SLEM

Question 2: What do you
think are examples of
meaningful PD quality
assurance mechanisms
valued by professional
peers, employers,
government and the
public?

m- National Association for the Education of Young Children

-y Application

Meaningful quality assurance

Professional

Devalopmant * PDis delivered by professionals with
relevant knowledge of the subject and
of adult learning

* PD content and assessments are
aligned with the national standards of
the profession and with any additional
state knowledge and competencies

 PDis regularly reviewed and updated using a reflective, self
study process that includes data on performance of program
completers and an external, unbiased review by members of
the profession. Programmatic accreditation is the best known
and most frequently used professional QA process.

Next: Meaningful ECPDS [[)

Training

Technical

Asslstance

m- National Association for the Education of Young Children

-y Application

Meaningful ECPD Systems

e Use the national standards of the profession (NAEYC
preparation standards) as a unifying 0-8 framework

e Support national programmatic accreditation in higher ed

e Offer meaningful professional credentials

* Provide worksite induction, mentoring and coaching

* Develop leadership in ECE programs

e Support adequate working conditions including resources
and compensation

* Expect ongoing, career-long PD from all professionals

* Encourage engagement in professional peer networks and
associations

Lutton (2013) Next: close [

SRR b We want to
hear from you

Do you find the Glossary
helpful?

Do you have questions or
suggestions for
improvement?

 Contact: Alison Lutton,
alutton@naeyc.org

NAEYC Early Childhood Workforce Systems Initiative
May 2015

m- National Association for the Education of Young Children

References

* Early Childhood Education Professional Development Glossary (2012)
http://www.naeyc.org/GlossaryTraining TA.pdf
http://www.naeyc.org/files/naeyc/Adult_Education_Glossary_0.pdf

* Lutton, A. (2013) Supporting Successful Degree Completion by Early Childhood
Professionals. Young Children 68(4): 51-53
http://www.naeyc.org/ecada/files/ecada/supporting-degree-
completion.pdf

* Lutton, A. (2012) Advancing the Early Childhood Profession: NAEYC Standards
and Guidelines for Professional Development, Washington D.C.: National
Association for the Education of Young Children.

https://www.naeyc.org/store/advancing-the-early-childhood-profession

© NAEYC national Association for the Education of Young Children. www.naeyc.org.

http://www.naeyc.org/GlossaryTraining_TA.pdf
http://www.naeyc.org/ecada/files/ecada/supporting-degree-completion.pdf
https://www.naeyc.org/store/advancing-the-early-childhood-profession
http://www.naeyc.org

