
Learning that deepens knowledge and understanding

Professional learning: key principles and features

Professional learning should inform, challenge and help to understand why we do what
we do. Enquiry is the basis for reflective and strategic thinking (metacognition) about
practice and becomes the methodology for professional learning.
 Understanding and developing self as a learner and as a professional:

 What interests, informs and influences you?
 How do you examine your own assumptions and beliefs?
 How is your professional voice shaped by professional values?
 Developing depth of knowledge about:
 Learning and teaching
 Subject, curriculum and policy
 Own assumptions, values and beliefs
 Self as a learner
 Developing skills, expertise and experience
 Regarding problems and failures as learning opportunities
 Seeking solution focused approaches from an informed, problem
 solving perspective

Education professional as learner
There is a dynamic relationship between learners (the learning of children, young
people and adults) and the educator’s professional learning. These are deeply
interconnected through the learning feedback loop at the heart of the model.
 The educator’s professional learning should be informed by the learner’s
 experience, voice and needs. In turn, the professional learning of the
 educator should impact positively upon the experiences of learners
 Professional learning should take account of and reflect the unique
 circumstances of the learning community

Learning by enquiring
There is an ethical prerogative to taking an enquiry stance, to try to improve
outcomes for children, young people and adult learners:
 Asking critical questions about self, and learners within your context
 Reflecting on professional practice, learning and the learning of learners
 within your context encourages metacognitive knowledge and skills
 Supporting dispositions around risk-taking, being open to change and
 ready to innovate
 Critically examining a wide range of sources of information to inform
 knowledge and understanding
 Asking questions about impact, about the progress of learners and their
 learning
 Enquiry based professional learning encourages informed decision
 making and clearer articulation of ‘why’ we are teaching and learning in
 the way we are, promoting voice around the 'so what?’ and 'what now'?
 Develops professional agency and voice – educators as leaders of
 change

Professional standards and educational policies both support and inform
professional learning. It is important to examine and consider them in action and
understand the connections and coherence across educational policies and the
professional standards. Should be used:
 To self-evaluate and engage in critically reflective thinking about
 practice as part of regular, planned and ongoing professional
 learning dialogues and development
 To support professional growth and agency
 To ask critical questions of self, school or organisation and system
 As a catalyst for learning
 To frame and support thinking and practice
 As a way to signpost and plan learning
 To challenge and consider beliefs, values and professional actions
 To explore professional identity

Professional standards and policy

Learning-as-collaborative

Learning with and from colleagues, partners and learners as part of an active learning
community:
 Learning is an interactive and active process
 The educator as learner reflects on professional practice and shares
 professional learning
 The educator as learner self-evaluates and considers own assumptions,
 context, relationships with others and is self-aware
 Conversations about learning are:
 Frequent and prioritised
 Productive and focused
 Based on feedback loops between and for educators, learners,
 colleagues, leaders and relevant partners
 Knowledge is developed by and with educators, learners, family/carers
 and learning community
 Engaging learners and their families/carers/relevant partners
 External knowledge and other expertise and perspectives
 Learning with and from colleagues, learners and others

Leadership of and for learning

Leaders in the widest sense understand that people are the drivers and enactors of
change for improvement. Professional learning and development is the means by
which this is put into action. As a priority, leaders commit to and invest in their own
professional learning and development, creating the conditions where professional
learning can thrive – space, time, culture and trust.
 Develop the strategic vision to lead and support learning for all
 Develop a learning culture and ethos based on trust, honesty,
 challenge and support; one which supports and promotes the
 growth of professional capital through professional learning
 Support and provide time for meaningful engagement in sustained
 professional learning and development with opportunities to share
 Lead learning conversations underpinned by coaching approaches
 to stimulate, challenge and support thinking
 Have professional courage
 Enact collaborative and enquiring approaches to practice
 Encourage, challenge and question to ensure development and
 progress
 Be committed to and recognise the importance of developing
 individual and collective knowledge

Ed
uc

at
io

n
Sc

ot
la

nd
 –

 N
at

io
na

l m
od

el
 o

f p
ro

fe
ss

io
na

l l
ea

rn
in

g:
 e

du
ca

tio
n.

go
v.

sc
ot

/p
ro

fe
ss

io
na

lle
ar

ni
ng

National model of professional learning

Professional learning must focus on the
education professional as a learner and
how this is related to and impacts upon
the learning of children, young people and
adult learners.

Professional learning should be:
 Challenging, and develop thinking,
knowledge, skills and understanding
 Underpinned by developing skills of
enquiry and criticality
 Interactive, reflective and involve
learning with and from others.

Professional learning is informed and
supported by professional standards and
education policy.

Leadership of and for learning is essential
to ensure it is well supported, promoted
and sustained.

education.gov.scot/professionallearning

