Peter Neil & Carol Morgan, Continuining Professional Development for Teachers: From Induction to Senior Management, Kogan Page, £19.99

Lyn Overall & Margaret Sangster, Secondary Teacher’s Handbook, Continuum

For many teachers the idea of continuing professional development is a relatively recent one. You’d get your first teaching post, have a series of weekly after-school sessions (“this week the pastoral system, next week photocopying”), pass your probationary year and that would be it. Professional development meant the number of courses you then attended.

Now we’re besieged with opportunities to sharpen our classroom practice, improve our leadership skills, plump up our professional portfolios, and extend our knowledge. A good thing too: if teachers aren’t constantly learning (and wanting to learn), then what chance for our students?

Continuing Professional Development for Teachers reflects this notion of self-awareness and continuous learning. Written by two senior lecturers in university schools of education, it has sections on professional development in different career phases: in your first post, preparing for what it quaintly calls “advancement”, and finally preparing for leadership.

This continuum is important because, as the authors say on their opening page, “the teachers who are reading this book are the ones who will be in the forefront of developments in schools during the next decade and beyond”.

The book gets off to a stodgy start, with accounts of the role of the various General Teaching Councils (England, Scotland, Wales and Northern Ireland) and a lengthy description of government regulations on professional development, again divided up according to the different principalities. The rest of the material is for reference: an account of what an induction year might look like, and then, in the further professional development, lists of all the possible opportunities.

As a new teacher I don’t think this is my main concern, and the book only really hits its stride when it provides a case study of the induction year at one school. The problem for the authors is that this material is so readily accessible from other sources, including the DfES’s own TeacherNet site which has a comprehensive section on different layers of professional development.

That said, the book becomes more concerned with practice as it goes on. It provides hints on ‘knowing yourself’ and ‘balancing personal and school life’ (“Research has shown that working long hours at school is not necessarily productive”).

For me, the best sections were the later ones, with genuinely helpful advice on taking on middle management and the senior management roles. It gets into nitty-gritty issues, such as how best to manage departmental meetings and team-building.

This mapping-out of the extent of a teacher’s career, from innocent beginnings to a grand finish in headship, is a distinctive feature of the book. The emphasis on genuinely continuous professional development is welcome. But it also creates a problem. I can’t quite imagine the audience for the book. Given the pace of change in education, if I buy it as a newly qualified teacher, then the sections on middle and senior management are likely to be in need of updating by the time I’m applying for those posts. If I’m about to apply for a middle management post, I’ll want in-depth guidance, not a book with lots of material for NQTs. The book would perhaps serve best as a useful addition to the staff library. It might then be dipped into by a range of people from different phases of their careers.

Lyn Overall and Margaret Sangster’s Secondary Teacher’s Handbook is, like so many books from Continuum, a really clever idea. It aims to synthesise into one book all the issues we are likely to need to know about on a day-to-day basis. Its A-Z format makes for very easy reading. A quick flick through gives a flavour of its range: assessment, evaluating lessons, ICT, parents, questioning. Need a quick overview of special needs regulations? The book has a pithy summary. More than that, each entry also contains a section on strategies – things we should do to apply best practice – plus a reference to TTA standards and further reading.

The book is written without jargon, and with a genuine focus on the main issue for teachers: teaching and learning. Occasionally it’s a little broad-brush. I looked up the “Able Students” section wanted clarification on how gifted is different from talented. Instead the authors are quick to get into practical strategies the teacher might use (“try to find times when able students work with you and with other able students”).

Of course, such an approach cannot hope to be comprehensive. I wanted more meaty entries relating to literacy and the KS3 strategy as a whole, but as a handy reference guide – a welcome dose of sanity in a sometimes chaotic world – this book does the job admirably.

Geoff Barton is headteacher at King Edward VI School, Suffolk

