Building Portals for Evidence Informed Education: Lessons from the Dead

Mike Blamires
email Michael.Blamires@canterbury.ac.uk

Canterbury Christ Church University, United Kingdom

Summary
This paper considers the creation of quality assured reviews to build sustainable quality assured evidence sources that inform the training and professional development of new and experienced teachers. This makes use of the experience and evaluations of portals developed in England as part of the Teacher Training Resource Bank (TTRB). The TTRB was developed by a consortium of Universities supported by a software company and funded by a government agency responsible for what it called ‘Teacher Training’. This project ran from 2006 and ended in 2010 due to a change of government. The project was then ‘archived’ in a very restrictive manner. The paper explores the lessons learned from the project.
Introduction

Statistical records of TTRB impact since its inception in 2006 demonstrated its widespread usage across English initial teacher education (ITE) and schools. An independent evaluation of the TTRB (Chambers, 2009) indicated a positive impact on trainee teachers in terms of making a large range of research and up-to-date resource material easily available. Trainee teachers were further enabled to make connections between theory and their own practice. The quality of their academic work was also seen to be improved through more comprehensive use of sources.
At its peak, the TTRB had over 30,000 visitors per month with more than 6,000 page views per day according to independent analytic software tools (google analytics). The TTRB was a project, funded by the English Teacher Development Agency for Schools (TDA). The main aims were to articulate and represent the professional knowledge bases that underpin teacher education and to increase the range and quality of resources available for the professional development of novice teachers and those who support them. The TTRB also sought to link theory, debate and practice by raising the profile of research and knowledge creation.
Review articles by academics and education experts were rigorously moderated, categorised and manually interlinked with related content creating contextually rich and authoritative resources that were linked to the original source. It aimed to be a one-stop portal for education professionals to gain evidence informed briefings that are authoritative, credible, relevant and timely. The site also included longer briefings on key areas of interest and a ‘real life’ librarian service called the e- librarian. This enabled registered users to obtain a librarian’s response to a question if they were unable to find any relevant resources on the web site itself. These questions also served to inform the future selection of material for review.

How were TTRB reviews processed?

All materials on the TTRB were subject to rigorous quality assurance procedures. The TTRB utilised two sets of inclusion criteria to filter potential content. These focused upon an evaluation of the relevance (the substantive inclusion criteria or topic priorities) and equally the quality of evidence (the generic inclusion criteria) .

Materials were selected according to these criteria from a number of sources. These included the British Education Index, government agency releases, the National Foundation for Educational Research list of research reports and reviews as well as e-librarian responses. Material meeting the inclusion criteria were placed in a ‘pipeline’ and prioritised by two academics. A reviewer with appropriate expertise was agreed by both the academics and then a a review was then requested against a time scale, which was normally four weeks.

The review was written using a preset template that structured the review with accompanying style guidelines. The returned review was then moderated by two academic members of the content team. The review could be accepted with no or minor modifications or be sent back to the reviewer one or more times depending upon the nature of the review and the experience of the reviewer.

The resource; once accepted by an academic from the content team was then put onto the content management system where the images, classifications and links were added and checked by both an academic and administrative member of the content team.

British Education Thesaurus (BET) (University of Leeds) classification terms were also added at this stage. The BET is a thesaurus of over 8000 terms describing education which is part of a much wider collection of resource references that is used in systematic and other research reviews. Finally, the review was subject to a sign off by another academic member of the TTRB content team before being scheduled for publication. This entire process was, in turn, overseen by an independent Editorial Commissioning and Advisory Board and the TDA.

(A schematic diagram of the process is shown below. Diagram 1)

Diagram 1: The Peer Review Process

[image: image1.png]Substantive Criteria

Prioritised Pipeline E ; i

Editorial Commissioning
and Advisory Board

Generic Criteria

Stake Holder
Group

.—<m ia for reviewers. %
Credb§

Reviewers

Moderation

Needs Modification

Final Sign Off

Methodology and Analysis
Developmental project reports and plans that included both qualitative and quantitative data were utilised to understand the process of portal development as an interplay between technical, academic and political barriers and enablers (sometimes called affordances in the ICT literature). In addition, the findings of both qualitative and quantitative independent evaluations were employed in order to identify key factors in the rationale and working of knowledge mediation in relation to support for the induction and professional development of teachers.

Pre Termination Findings
The School of Education at the University of Leeds conducted a independent formative evaluation of the TTRB portals during 2008. Qualitative data was collected through telephone and e-interviews with representatives from government agencies and teacher educators from a sample of providers, as well as case study visits which included student/trainee interviews.

Findings from the research

· The findings reveal that the TTRB was typically and progressively viewed “as a ‘one-stop-shop’ where they (trainees) could access everything they needed”.

· The quality (“the editorial aspect of it”) was appreciated, and the currency and relevancy of the material emphasised as a key feature of the site.

· “the knowledge is all up to date, so the impact should be seen through that”.
· One of the providers felt that students/trainees engaged with more recent research because of the TTRB, with another commenting that “it’s helped them focus much more on recent and relevant issues”.

· “Given the quality of the site in terms of content and presentation, its value to tutors and trainees and how highly it is rated, it deserves to be exploited by the widest possible constituency of users”.

· The accessibility to a range of resources, which were previously unavailable, was perceived to be a major benefit of the site by more than half the users in the survey.

· Over a fifth of users felt that the TTRB had enhanced student/trainee autonomy.

· One provider referred to students/trainees using the TTRB for ‘personal research’, and others that the site offers opportunities for them to further their subject knowledge.

· The E-librarian was also seen as an effective feature of the site in this context; for example, “I often refer [the students] to the E-librarian, particularly when they’re doing the more independent aspects of their course”.
· Positive features identified by students/trainees include the wealth of research projects and research data on the site, as well as articles and journals, which are ‘really helpful’ for assignments.
· “the TTRB is making a positive impact on Masters level work”. Not only were students/trainees seen to be using the resources independently for M-level work, but also the range of topics and the “quality of assignments in relation to M-level credits” were seen to have improved through the use of the TTRB.

The findings suggest that students/trainees used the TTRB mostly to inform their writing of assignments, and over a third of trainers felt this had improved the quality of assignments, with one commenting that this was “through more comprehensive use of sources”.

One trainer felt that the TTRB could be used as a device for “making a bridge between the theory and the school practice”: or, as one school based provider commented:

“What we’ve tried to do is to encourage our trainees to address [their inclination to the practical] head on and learn in a variety of different ways not just by doing teaching in a classroom but also by reading and engaging with what research is out there and the TTRB has been a tremendous help in terms of been able to link them very, very quickly with that.”

University of Toronto Website Usage Analysis Report

Through using Google Analytics, this report describes the initial findings of the website usage data from September 2009 through August 2010. This use of the site was compared with eight other evidence based portals from countries around the world and its use significantly outstripped all the other sites apart from one based in Chile (organisation number 9) which is also used for providing teaching materials

[image: image2.png]Tatie 1. Ootesond ovrst page views by morn

L I T T A B B A Y g
(ree)
Vot T s 7 = = [=] =
e 4159 | 78| 526 | 80 | 3457 | 111 | Tt | 71 | TS
e daa show grestvarabiy i ol rumber ofvistors 0 each .
Table 2. eoge iews by month for cverall st and slected esearch-elted poes
FR EE S T R X0 0 FER X) R BN [R Y S TR STe e 6z [[eR]7 N T B T R S RN EER Y g o
ore
cote
OFgT | 251 2 ES g Exy T ez ey ST
5
T e ER A e T = [T ERNECR N 3% (252 (35 |5 FoN N R)
TRl | 25 T = =y e o 05) o5

T 5t vary snormousy insmount ofraf, bt overaln or th Specic pges parners have entfed 3 researchpges.

Tatie 3. feseorh puge views o percers of ol ste s vews

O Cote [T [11 11 [2 (21 [22 [5 [2 [[5 [30 [2 [F [& [[[5 [5 [8 [& (& [& (& [7 [= [= 5 [= 5 [=[5 &= (& [

o P BaED S |21 | o | G| o EED To% [1% | 6o% T 5% 0% | 0% | 0% To% | 1o% | 0% | 0% 5% [15% [10% [0% | 12% =3

TRPEVO P | &% £ £ =y £ 3 £ iy ™

i bl shows vsors who view partar reseach pages 253 prcent of the overalvisrs,bothfo patuar pages(row 1) andfor althe designated pags combined (row 2.

Traficto research pages on s ses i3 very small porton of ot Vors. Of cours i cepends n partn whch pages Fariers v cesgnate fo sXaminaton, b overalt uggests here Goud be ptental 1o cresse Vs 1 these pages.

Tatie . source rresond ome spent o poae
[T R O XS I i T - TS I e S e PO R S R TS o CE CE R 2 2 X R 0 T
oEn =% £ % % =% % e E3 =3

o | % | 55% | 100% | 50 | 5% o[% % | % | 3% 3 % | oo | 7% | % % | 9% [4% | 3% % | | o | 5% | UW =%

0_8R (Row 3 T vl st ounce rats for al piners a e g, from 36% o S6%, The average bounce rats SS%. ALt partne s have Quts o rates of keeging tors.
(O_ATS (Row 2] The average tme spert on e rangesfrom 135 10 3:05, it te average across 3l e sies sie around 230

R5R [Rows:For specc research pages, boune Fat ranges from 0% 5 100% withmost o .31 beween 010K, The average bounce rate 305 research pages : 42%. Th overal s boune rat doss ot seem 1 it 1t bounce ate on the research pages.
RSP (Row af: Average ime spet by vsors on 3 age range rom 11 52con nearly 3 mintes in ther Word,an &nomous ange. The erage ime spent on speclic. 45earchpages st ss than 3 minte. There dos 1ot appear o b any ik between bounce rate and i on age.
From thi metr,we on specats hat Sthr isors fnd Wha they Wart rght way o hey G0 ot s what they wantright away and Solkave. TH may have mpikatons or st 30 page ravigaton.

Tatie s fepect ond rew o

Orgariaton oo |1 S T R W EEa EE) T ECN R TN E) ER P P P B [e [[T T [[[E (e &= = [s=[se £y
o - o S B P 6450 T £ By
e s W[B B = == e So | | = 8770 | 3558 | 5781 | 6570 S5 [s | noer | 0] e e
Py = = = = == == £ =% =
ooy Ea e EaEcaEa ey EIEd E = EaEa eIy W m m[W | w | | m[= =

Illustrative usage figures taken from TTRB (independently gathered from Google Analytics)

· One article released every day for nearly four years
· 18,000 Registered Users
· Over 124,800 page views a month
· Over 6,000 page views a day
· Over 1,600 visits per day 32,400/month
· 37% Students/Trainees: 21% Tutors : 22% Teachers
· 108 Active reviewers from over 43 Institutions
From the Leeds Evaluation: Making the Bridge between theory and practice

Although some students/trainees expressed disappointment that the site does not include ‘practical resources’ (e.g. lesson plans, PowerPoint presentations for use in the school classroom), others acknowledged clearly the link between theory and practice. So, for example, the site had proved useful in researching aspects of SEN prevalent in pupils at the placement school of one student/trainee, in order to inform their teaching. One trainer felt that the TTRB can be used as a device for “making a bridge between the theory and the school practice”: or, as one school based teacher training provider commented;

“What we’ve tried to do is to encourage our trainees to address [their inclination to the practical] head on and learn in a variety of different ways not just by doing teaching in a classroom but also by reading by engaging with what research is out there and the TTRB has been a tremendous help in terms of been able to link them very, very quickly with that.”
This reflects the English General Teaching Council (now defunct) Code of Conduct and Practice for Registered Teachers, that was effective from October 2009, which stipulated that all teachers must: “Base their practice on knowledge of their subject area/s and specialisms, and make use of research about teaching and learning” (p8). The UK Government Education Select Committee Report on the National Curriculum (House of Commons, 2009a) acknowledged a need for trainee teachers to develop deeper understandings about curriculum design, and for enhanced support to enable teachers to harness evidence to inform the development of teaching and learning. The TTRB was cited in the UK Government’s response to this report (House of Commons 2009b, p10), as well as in a more recent report by the Innovation Unit at CUREE (Centre for the Use of Research and Evidence in Education) Harnessing knowledge to practice: accessing and using evidence from research (2008, p30), as a means of mediating the evidence in order to bridge the gap between education research and educational practice.
This reflects Ainscow’s (2001) aspiration for enhance teacher professionalism to further inclusion and also addresses the concerns expressed by the English Inspectorate (Ofsted,2008) in relation to teacher preparedness in relation to special educational needs and inclusion. An interlinked quality assured evidence base can provide multiple exemplars of teaching and learning that can be discussed, applied and evaluated thus increasing the professional capability of teachers. It would appear that the TTRB could have a key role to play in facilitating this from the outset of a teacher’s career, and, in this respect, the following conclusion from the Leeds report has particular resonance: “Given the quality of the site in terms of content and presentation, its value to tutors and trainees and how highly it is rated, it deserves to be exploited by the widest possible constituency of users”

Potential Outcomes

The TTRB may be viewed as one example of a number of knowledge portals for evidence in education that can be seen to have potential across Europe and beyond. The key building blocks involved in the construction an evidence portal include generic and substantive inclusion criteria, classification systems linked to browse and search structures, quality assurance and moderation procedures, risk management alongside dissemination and valorisation strategies .
Premature Death or Death by Natural Causes?
In the build-up to the UK general election of 2010 it appeared that the government agency became more nervous about and less confident with the degree of autonomy that the project content team had. There was an atmosphere of ‘risk avoidance’ in terms of the criticality of the reviews. At the same time the project was due for renewal and, although, the project team had received written and oral assurances of an extension to the project no new contract letter arrived and this had an impact upon staffing. Short term projects have unstable staffing and this can compromise the quality in terms of efficiency and content and is a well-known threat to projects near the end of their life. The project was eventually instructed to stop publishing resources Before this a number of ‘sensitive’ items had been requested to be removed by the Government Agency as they were said to be a contradiction to the then government policy. This dramatically signalled a change in perception of the resource. The site was eventually archived by the incoming government into the national archives along with numerous other old Government websites.
The National Archives is much akin to where the dead are alleged to dwell – a place of highly prescribed and limited functionality and minimal contact possible with the world of the living. Practically, searching was not possible and the browse only displayed the most recent ten items of any category.
OER (Open Educational Resources)
Over the course of the TTRB project, Open Educational Resource principles and technologies have developed. The tensions of being a consortium of government agencies, a commercial software company and two universities meant that there was not an agreed commitment to OER resources at the time. This may have been, in part, because a commercial company has to protect its assets in a competitive market and that the UK government was just beginning to developing its response to demands for more open information and data. Also, OER technologies were not widely available and were not being championed by academics or governments.

In addition, during the project government officials had been a number of high profile losses of sensitive information via laptops and USB drives being left on trains and we felt able to tease our government colleagues with the suggestion that this might also be additional dissemination strategy for the project. In retrospect it might not have been not too silly a suggestion.

Preparing the Will and Testament
Legacy and inheritance were considered during each of the project bidding rounds and the requirements were met by an undertaking to make the reviews available as xml data when the project was ended or succeeded. This did not allow for the archiving of the user interface, in other words the scripts that gave the resource coherence as these were deemed to be owned by the software developers. At the start of each phase of the project, open source options were explored by the commissioning government team but these were discounted as the software company’s experience and preference was for proprietary tools that they could take on to other projects as one would expect.
Any pre-agreed archiving strategy came to nought when the coalition government came into being. Their aim was to remove the plethora of new labour websites and to ensure that what was left was ‘on message’ or clearly marked as being ‘not necessarily part of current government policy’. This ‘clearing of the decks’ may be understandable for a new government and happens in the US and other countries but the TTRB site had been developed collaboratively at ‘arms length’ from government so that the reviews on the site rather than potentially not reflecting the new coalition government policy might never have reflected New Labour government policy either .

The process of moving the TTRB into the national archives has been seen in some quarters as an ‘act of vandalism’ in that the materials became highly unusable when they were stripped of the functionality .Lacking the ability to search even with Google or to browse beyond the first 10 items makes much of the archive inaccessible. The resource was not just a government investment but one that was built upon the good will of individual teacher educators as well as their institutions and representative organisations. Originally the site was not branded as a government agency site in order to ensure some level of independence and distance from government policy. This was something that all partners worked hard for during the project but this became impossible at the end.

To protect the integrity of the resource an extensive quality assurance process was put in place as described above. However, this counted for nothing because the site was ultimately ‘owned’ by the state and the state had the right to dispose of the site’s resource as it saw fit. This might beg questions of how a functioning democracy should work best.. An open government licence was applied to the material that allows any British company or organisation to make use of the resources in profit and non-profit ventures.

Findability

Categorisation systems are central to aiding the accessibility and re-purposing of material on a repository. The British Education Thesaurus (BET) was a key resource developed over more than two decades to map educational research and knowledge in the UK (The British Education Index). In addition, a number of schemas were employed on the TTRB that covered New Labour Policy terms in relation to education and the methodology of teacher education. The BET consisted of over 8000 terms and initially the software link to this thesaurus hindered their application to the reviews. In addition, their utility was not made explicit to the users
Mapping the transient policy terms to enduring BEI terms might have future proofed the resources to some degree. Making this mapping transparent would have also been a useful professional development resource for users. As the project developed, the academics did learn to listen more to the librarians on the project team but the allocation of resources to the project may have also inhibited the development of transparent classification as the annual project enhancement had an emphasis on content development and ‘make overs’ of the front end employing the design strengths of the software company rather than enhancing the content management system and its interface. The attractiveness and usability were seen to be important in the valorisation of the resource.

Future Proof the Classification System

In revising the classification system for a new project, it was clear that the emphasis had been on policy terms and this was purposely so because it aided the accessibility and apparent relevance of the browse system to English users but it also made the browse system parochial and at risk to the future. This is especially the case in relation to the browse by Qualified Teacher Standards. These had to be changed during the project by a mixture of scripting and manual intervention where there were grey areas of interpretation. A mapping of the standards onto the enduring categories of the BEI would have meant that changes to standards could have been dealt with by creating new clusters of BEI terms.
Use Feed Technology to get the Resource to Those Who Might Need It
This relates to the quality of classification systems as the range of available RSS (Really Simple Syndication) feeds is dependent upon the categories available to link an RSS feed to.RSS and associated technologies provide a means of sharing content across the web. The content of the TTRB RSS feeds were limited to a title plus summary and link for each article. This format of feed supplied a list of events, news articles and a list of ‘everything’. This limited the potential of these resources to be integrated into specialist blogs, virtual learning environments for courses and subject association sites. Not having feeds for reviewers meant that these articles were not available for use in staff / course team profiles.
This lack of granualisation through RSS technologies meant also that the OER repositories such as Jorum would also have to retrospectively process the material or just allocate the material to a small number of categories leading to inefficient access to the sources. Restricting the content in the RSS feeds themselves also meant that the resource could not easily be rebuilt and repurposed from the archives.

In Conclusion
In retrospect the dissemination of evidence informed resources into the public domain should occur as soon as a project begins. Clarifying the ownership of the materials through perhaps an independent foundation or through an existing non-government organisation with a suitable open licence may aid their sustainability. Perceiving the project as channel and a branded source with an established or claimed provenance may be a strong strategy with the potential for materials to take on a life of their own as they are incorporated into communities, Virtual Learning Environments and collections. They might also be repurposed and refreshed for new audiences and uses.

References

Ainscow, M. (1997) Towards inclusive schooling. British Journal of Special Education, 24 (1), 3-6.
Daniels, H., Edwards, A. Engestrom, Y., Gallagher, T., Ludvigsen, .S. R. (2009) Activity Theory in Practice: Promoting learning across boundaries and agencies, London Routledge
Chambers, G. Threlfall, J., Roper, T. Homer, M., Yeomans, D. and Hargreaves, M. (2009) Initial Teacher Training (ITT) Support Work Evaluation T34733 Final Report on the Teacher Training Resource Bank (TTRB) TDA Manchester

Cordingley, P., Bell, M., Rundell, B. & Evans, D. (2003) The impact of collaborative CPD onclassroom teaching and learning. In: Research Evidence in Education Library. London: EPPICentre, Social Science Research Unit, Institute of Education.Featured on: General Teaching Council’s Research for Teachers website available at:http://www.gtce.org.uk/teachers/rft/prof_learn1205/ (Accessed: 10th January 2010).

General Teaching Council for England (GTC) (2009) Code of Conduct and Practice for Registered Teachers.
London GTC(E)

House of Commons: Children, Schools and Families Committee (2009a) National Curriculum Fourth Report of Session 2008–09 . London: The Stationery Office Limited

House of Commons: Children, Schools and Families Committee (2009b) National Curriculum: Government Response to the Committee's Fourth Report of Session 2008–09. London: The Stationery Office Limited

Ofsted (2008) How well new teachers are prepared to teach pupils with learning difficulties and/or disabilities?
London Ofsted
New Website:
www.ttrb3.ac.uk

[image: image3.png]

