[image: image1.jpg]usS

University of Sussex
Fducation & Social Work

ESW Open Seminar Series
CTLR

Monday 9th February, 5pm
Room 104, Fulton

Speaker:
Dr Judith Harford, University College, Dublin and Dr Peter Gray, Norwegian University of Science and Technology, present:
 Emerging from somewhere:
Student teachers reflect on their professional identity
in the mirror of their experience as pupils

The link between teacher professional identity and how teachers
perceive and carry out their role is widely acknowledged. The impact
of a student teacher’s “apprenticeship of observation” and the impact of initial teacher education on the construction, deconstruction and
re-construction of that fertile experience, is, however, under-researched.

Based on the analysis of the teaching credos (reflective essays)
of one hundred student teachers undertaking a one year diploma programme in a university in the Republic of Ireland, this seminar will examine the long-term impact of this apprenticeship of observation on teacher identity.

Greater dialogue between pupils and teachers on the purposes
and processes of education may have long-term benefits, as we move towards a more collaborative model of schooling and educational practice.

This seminar can be joined remotely by logging on to:
https://connectpro.sussex.ac.uk/ctlr_dublin9feb15

A recording will be available retrospectively at: www.sussex.ac.uk/education/seminars
