An Evidence-Based Approach to Professional Development

Carol M. Trivette, Ph.D. Carl J. Dunst, Ph.D.

Orelena Hawks Puckett Institute

Asheville and Morganton, North Carolina

Presentation Prepared for a Webinar with the State Personnel Development Grantees, U.S. Office of Special Education Programs, February 16, 2010


Purpose of the Presentation

- Describe the difference between intervention and implementation practices
- Describe the key characteristics of an evidence-based approach to implementation
- Describe the evidence base for the implementation practices
- Describe the findings from an evaluation study using the evidence-based implementation practices


Two Types of Evidence-Based Practices

- Evidence-Based Intervention Practices
 - Early childhood intervention practices
- Evidence-Based Implementation Practices
 - Adult learning methods

Relationship Between the Two Types of Practices


PALS (*P*articipatory *A*dult *L*earning *S*trategy)


Adult Learning Research Syntheses^a

- Research synthesis of 79 studies of accelerated learning, coaching, guided design, and just-in-time-training
- 58 randomized control design studies and 21 comparison group studies
- 3,152 experimental group participants and 2,988 control or comparison group participants
- Combination of studies in college and noncollege settings
- Learner outcomes included learner knowledge, skills, attitudes, and self-efficacy beliefs
- Weighted average Cohen's d effect sizes for the post test differences between the intervention and nonintervention or comparison groups were used for assessing the impact of the adult learning methods.

^a Trivette, C.M. et al. (2009). Characteristics and consequences of adult learning methods and strategies. *Winterberry Research Syntheses*, Vol. 2, Number 1.

Six Characteristics Identified in *How People Learn*^a Were Used to Code and Evaluate the Adult Learning Methods

Planning

Introduce Engage the learner in a preview of the material, knowledge or practice that

is the focus of instruction or training

Illustrate Demonstrate or illustrate the use or applicability of the material, knowledge

or practice for the learner

Application

Practice Engage the learner in the use of the material, knowledge or practice

Evaluate Engage the learner in a process of evaluating the consequence or outcome

of the application of the material, knowledge or practice

Deep Understanding

Reflection Engage the learner in self-assessment of his or her acquisition of knowledge

and skills as a basis for identifying "next steps" in the learning process

Mastery Engage the learner in a process of assessing his or her experience in the

context of some conceptual or practical model or framework, or some


external set of standards or criteria

^a Donovan, M. et al. (Eds.) (1999). How people learn. Washington, DC: National Academy Press.

Efficacy of the Adult Learning Methods

Effect size for the intervention vs. nonintervention group comparisons is d = .56 (95% Confidence Interval = .41 to .71).


Efficiency of the Four Adult Learning Methods


Translational Findings

Process for unpacking and unbundling the key characteristics of the adult learning methods

Effect Sizes for the Six Adult Learning Characteristics


Effect Sizes for Introducing Information to Learners

	Num	ber	_ Mean	95%
Practices	Studies	Effect Sizes	Effect Size (<i>d</i>)	Confidence Interval
Pre-class exercises	9	9	1.02	.63-1.41
Out of class activities/self-instruction	12	20	.76	.44-1.09
Classroom/workshop lectures	26	108	.68	.4789
Dramatic readings	18	40	.35	.1357
Imagery	7	18	.34	.0859
Dramatic readings/imagery	4	11	.15	3362

Effect Sizes for Illustrating/Demonstrating Learning Topic

	Num	ber	_ Mean	95%
Practices	Studies	Effect Sizes	Effect Size (<i>d</i>)	Confidence Interval
Using learner input for illustration	6	6	.89	.28-1.51
Role playing/simulations	20	64	.87	.58-1.17
Real life example/real life + role playing	6	10	.67	.27-1.07
Instructional video	5	49	.33	.0959

Effect Sizes for Learner Application

	Nι	ımber	Mean	95%
Characteristics	Studies	Effect Sizes	Effect Size (<i>d</i>)	Confidence Interval
Real life application + role playing	5	20	1.10	.48-1.72
Problem solving tasks	16	29	.67	.3995
Real life application	17	83	.58	.3581
Learning games/writing exercises	9	11	.55	.1199
Role playing (skits, plays)	11	35	.41	.2162

Effect Sizes for Learner Evaluation

	Nu	ımber	Mean	95%	
Practices	Studies	Effect Sizes	Effect Size (<i>d</i>)	Confidence Interval	
Assess strengths/weaknesses	14	48	.96	.67-1.26	
Review experience/make changes	19	35	.60	.3683	


Effect Sizes for Learner Reflection

	Nu	mber	Mean	95%	
Practices	Studies	Effect Sizes	Effect Size (<i>d</i>)	Confidence Interval	
Performance improvement	9	34	1.07	.69-1.45	
Journaling/behavior suggestion	8	17	.75	.49-1.00	
Group discussion about feedback	16	29	.67	.3995	

Effect Sizes for Self-Assessment of Learner Mastery

	Nu	mber	Mean	95%	
Practices	Studies	Effect Sizes	Effect Size (<i>d</i>)	Confidence Interval	
Standards-based assessment	13	44	.76	.42-1.10	
Self-assessment	16	29	.67	.3995	

Cumulative Effects of the Adult Learning Characteristics


Additional Translational Synthesis Findings

- The smaller the number of persons participating in a training (<20), the larger the effect sizes for the study outcomes.
- The more hours of training over an extended number of sessions, the better the study outcomes.
- The practices are similarly effective when used in different settings with different types of learners.

Translating the Synthesis Findings into an Adult Learning Strategy

PALS (*P*articipatory *A*dult *L*earning *S*trategy)


Trainer and Trainee Roles in the Different Phases of PALS

PALS Phases	Trainer Roles	Trainee Roles		
Introduction	Preview learning topic	Complete pretraining preview		
	Describe key elements	Pre-class/workshop exercises		
	Provide examples	Provide input on the learning topic		
	Include trainee input	In-class/workshop warm-up exercises		
	Illustrate application			
	Demonstrate application			
Application	Facilitate application	Provide examples of application		
	Observe trainee application	Trainee role playing, games, etc.		
	Provide in vivo feedback/guidance	Implement/practice use of the subject matter		
	Facilitate learner assessment of options	Evaluate use of the knowledge or practice		
Informed Understanding	Establish learning standards	Standards-based evaluation		
	Engage learners in self-assessment	Conduct self-assessment		
	Provide guidance to learners	Trainer-guided learner reflection		
	Provide behavioral suggestions	Journaling		
		Group discussions of understanding		
Repeat Learning Process	Joint planning	Joint planning		
	Trainer guidance	Identify needed information/experiences		
	Trainer/trainee mentoring	Trainer/trainee mentoring		


Promoting Adoption of Evidence-Based Practices Using PALS

- Family-systems early intervention practices
- SUNRISE early childhood intervention classroom practices
- Center for Early Literacy Learning early childhood intervention practices
- Everyday early childhood language learning practices
- Head Start teacher effectiveness project
- Early Head Start Windows of Opportunities project

Promoting Adoption of Family-Systems Intervention Practices

- 473 IDEA Part C early intervention practitioners
- 5 types of training (presentations, day and multi-day workshops, field-based and enhanced field-based)
- Participants were randomly assigned to complete the study outcome measure at one or six months after training
- Outcome measure included items on the usefulness of the training and the extent to which the training improved their abilities to work with families

Four Major Components of the Family-Systems Intervention Model that Constituted the Focus of In-service Training


Characteristics of the Different Types of In-Service Training


	Type of In-Service Training				
Practice Characteristics	Conference Presentations	Half Day/ Full Day Workshops	Multi-Day Workshops	Field-Based Training	Enhanced Field-Based Training
Trainer introduction of the practice	+	+	++	++	++
Trainer illustration of use of the practice	±	+	+	++	++
Trainee application/use of the practice	-	±	+	+	++
Trainee evaluation of his/her use of the practice	-	1	±	+	++
Trainee reflection on his/her learning	-	1	±	+	++
Trainee assessment of learner mastery	-	-	-	++	++
Multiple learning sessions	-	-	+	++	++

NOTE. - = No activity or opportunity, \pm = limited opportunity, \pm = multiple opportunities, and \pm = multiple and varied opportunities.

Participants' Judgments of the Benefits of the Five Types of Training


Interaction Between Hours and Type of Training for Improved Family Systems Intervention Abilities


Conclusions

- PALS includes practices that have been found effective in promoting practitioner adoption of different kinds of early childhood practices
- Participatory adult learning is an effective implementation method
- Additional analyses of the use of PALS are expected to shed light on which characteristics of the practices matter most in terms of affecting learner outcomes

References

Trivette, C.M., Dunst, C.J., Hamby, D.W., & O'Herin, C.E. (2009). Characteristics and consequences of adult learning methods and strategies [Winterberry Research Syntheses, Vol. 2, Number 2]. Asheville, NC: Winterberry Press. Free download at www.wbpress.com

Dunst, C.J., & Trivette, C.M. (2009). Let's be PALS: An evidence-based approach to professional development. *Infants and Young Children*, 22, 163-175. Free download at http://dept.washington.edu/isei/iyc/22.3_Dunst.pdf

Website: www.puckett.org

Discussion Questions

In what ways does this model match with how you are doing professional development?

What components of this model do you or might you find easy to implement?

What components of this model do you or might you find challenging to implement?

How have you or might you get around some of the implementation challenges?

Who makes the decisions about how training is going to look in your state?