LEARNING ‘WITH, FROM AND ABOUT’: AN INTERPROFESSIONAL COMMUNITY OF PRACTICE APPROACH TO TEACHER OF THE DEAF EDUCATION
Denise Powell, Anne van Bysterveldt and Mandia Mentis
Background information
An innovative blended, inquiry based and inter-professional pedagogy [Blended Community of Inquiry and Inter-professional Practice (bCIIP) model] underpin the delivery of the Specialist Teaching programme and each of the papers/courses.
The overarching model is one of knowledge co-construction for inter-professional practice. The pedagogical design that underpins knowledge co-construction is that of Inquiry-Based Learning (IBL). IBL is an evidence-based best practice for the delivery of high quality professional development. The rationale for moving towards inter-professional education is to increase collaboration between professionals working in the Special Education area, and to increase the ability of professionals to collaborate successfully with teachers, early childhood educators, and parents/whānau for the delivery of successful services.

The inter-professional orientation also reflects best practice in the preparation of individuals to work in a multi-disciplinary environment that includes a diverse range of educators, families and specialty groups. These include educational psychologists, social-workers, education service workers, physiotherapists, occupational therapists, speech language therapists, nurses and paediatricians, audiologists, ophthalmologists, AAC specialists, and many others.
[bookmark: _GoBack]Another innovative component is combining IBL pedagogy with an inter-professional orientation within a blended face-to-face and e-learning environment. This provides a highly contemporary and flexible model that provides specialist qualifications in Special Education delivered jointly by Massey University and the University of Canterbury– referred to here as the blended Community of Inquiry and Inter-professional Practice (CIIP) model.
Blended aspect
· Teaching and learning strategies that are appropriate to context and actively engage learners
· Support for students to build confidence and capability

Using blended modes of delivery, the ST team facilitates learning and growth for educators involved in the field of inclusive and special education in Aotearoa New Zealand.
· The programme is delivered face to face (block course, whanau groups, drop ins)
· Online through the ST (Moodle) website including written content and video updates
· Video conferencing applications such as Adobe Connect and Skype allow online, face to face interactions with students in real time
· Blended learning

The yearly programme beings with a block course (Albany) where staff meet and learn about the students, who are given the opportunity to self-identify the knowledge and experiences they bring to the programme. It is recognised that students are part of existing communities and as practicing professionals living and working in urban and rural locations throughout NZ, they have a range of prior experiences, specialist knowledge and academic and training backgrounds.

This knowledge and experience provides a valuable contribution to the programme, with students variously adopting both tuakana and teina roles as they contribute to and draw from the content provided. Student contribution and the responsive and dynamic nature of the programme sees the courses develop throughout the year into valuable resources for students, with features unique to each cohort. These “ripples of influence” are multi-directional in nature as students within the programme can become the conduit for change and innovation in their own workplaces and communities. The ongoing availability of course materials to programme alumni supports a more enduring influence than typically.

The SPT programme blended learning delivery model allows access for students to undertake specialist professional development across seven endorsement areas and from a wide range of geographical and workplace settings, enabling the inclusion of students from smaller endorsement areas (e.g. DHH) and to students in full time and part time work or for whom on- campus learning is not possible. Coupled with the inter-professional philosophy which underpins the programme, an inclusive way of facilitating learning is apparent throughout pedagogy, content, and delivery.

An example of facilitating learning through an innovative approach to delivery can be found within the Evidence Based Inter-professional Practice courses offered within the programme. These second year courses are delivered as one inter-professional course with content and assessment inclusive of students from all seven specialist endorsements. Additionally, each endorsement has a component of specialist content which is examined separately.

Professionals working in inclusive and special educational settings in NZ typically work in inter-professional ways, thus for this group of students, inter-professional learning, practice, and education are particularly appropriate and provide real confidence and capability in skills and attitudes directly relevant to their professional role. A number of teaching and assessment strategies are utilised to support students as they learn with, from, and about within this course. Using a combination of face to face and online interaction within self-selected inter-professional interest groups, individual work, inter-professional and endorsement peer review, and self-review and reflection, students are exposed to evidence based teaching.
Across all courses within the programme, communities of practice within and across endorsement areas are encouraged and facilitated by all teaching team members.

The e-learning environment includes:
• Moodle-based e-learning site (e-learning environment with features and capabilities that include electronic media, discussion boards, wikis, blogs, assignment submission, noticeboards etc);
• Adobe connect™ (for online synchronous multimedia interactive presentations to multiple sites);
• Mahara™ (for e-portfolios that act as a repository for student and class artefacts. For example, a student may develop an electronic CV with supporting documentation or store documents that contributed to an assignment);
• Video-conferencing and consultations with individual students or small groups of students, particularly in regard to their practical work (e.g., Skype).
Thirdly, this model aligns with practices identified by the Ministry of Education to improve outcomes for Māori and Pasifika learners through evidence gathered through INSTEP initiatives.
All students complete a practicum course in their endorsement specialty. This involves each student completing supervised practice in an approved setting to demonstrate the ability to apply the learned practices and principles to deliver effective support and interventions for children, their families and whānau. To support their practicum, students will participate in face-to-face seminars as well as e-learning and e-supervision activities with an “Academic Supervisor”, to link practical work to their academic study. In addition, students will have a “Professional Practice Supervisor”, who will be familiar with the placement setting, and with particular competencies in the associated Professional Practice paper. While the practicum paper/course for each endorsement will have components that are specialist specific, there will be common practicum teaching and assessment components across all of the endorsement specialties.
In model for Specialist Qualifications in Special Education, an online Community of Inter-professional Practice will be developed. In this model, practitioners from all specialities – including those outside the scope of this proposal (i.e., Educational Psychologists, Speech-language therapists and Education Support Workers) - can interact and debate both within and between their disciplines. Both Massey and Canterbury have established and well researched CoP orientation used in the teaching of the postgraduate Special Education programmes. The technology used for establishing an online Community of Inter-professional Practice will include: forums – to discuss and debate issues between and within disciplines both synchronously and asynchronously; data-bases – to share resources across specialities; community information boards – to enable posting of community announcements. The online site will host both formal educational spaces for coursework as well as more informal social spaces thus strengthening the domain, community and practice dimensions of the Community of inter-professional Practice. In addition a group and tiered supervision and mentoring model can be applied.
The deaf endorsement consists of a specialist theory paper (yr 1) a EBIP paper
1 Through the use of a Critical Appraisal Process (CAP) students identify examine a relevant evidence based resource / intervention in some depth.
Promoting the philosophy of learning with, from and about, the critical analysis (CAP assignment) contributes to the creation of a shared evidence-based inter-professional resource for specialist teachers. The inter-professional practice aspect infused into this assignment involves a process wherein each individual draft CAP analysis is to be peer reviewed - and then revised. Once finalised, completed CAPs will then be uploaded onto the course website, and be accessible to all students in this course. For example: Auditory Verbal Therapy (AVT) Peabody Picture Vocabulary Test (PPVT), Narrative Assessment The Language Processing Test Elementary - LPT3
Throughout this entire process, students have ongoing opportunities to reflect upon inter-professional evidence-based practice, and what that means for them as a specialist teacher.
2 As a whānau group develop a Resource of Professionals. Each person selects one profession to research n Group will compile a resource about the professions and the similarities and differences between the professions 2. As an individual students will evaluate and write a report on their whānau group’s collaborative effort
3. Each student prepares an in-depth presentation on evidenced based practice in deaf education eg:
Acquisition and development of literacy skills
Early identification and intervention services
Language development and strategies
Practicum (yr 2)- requires 150 hours work with students working in a variety of settings with a range of children.
one learner who is learning mainly through oral communication skills (with Hearing Aid or Cochlear Implant technology) and one learner who is learning via visual communication skills (e.g., NZSL) – or a combination of oral and visual communication skills.
The aim is to have
•	Experiences in early childhood, primary and secondary settings as appropriate
•	Experiences in inclusive classrooms, specialised and/ or immersion settings
•	Experiences with learners who have complex needs including Deaf and Hearing impairment
•	Experience of working with and observing other professionals who work with learners who are Deaf or experience hearing impairment (see below).

