

IMPROVING TEACHER/INSTRUCTOR PERFORMANCE

RŪTA JAŠINSKIENĖ,
Coordinator of CoE on Cybersecurity in Europe
rj@nrdcs.lt

Teacher Professional Development

- Professional development is defined as activities that develop an individual's skills, knowledge, expertise and other characteristics as a teacher*
- Increase trainer skills and boost student outcomes

**EOCD (Organisation for Economic Co-operation and Development)*

4MTA Model

01 Value / WHY
Trainer role -Facilitator

02 KNOWLEDGE / WHAT
Trainer role - Presenter

03 SKILLS / PRACTISE / HOW
Trainer role - Coach

04 ADAPTATION / What IF
Trainer role - Evaluator

Professional Development Skills for Modern Teachers

Continuous Professional Growth of Instructors

- Involvement in projects in the field
- Participation in professional associations, organizations and professional events
- Time allocation for skill development
- Technical support to trainers
- Lessons learned meetings after training
- Tangible impact on students learning -long lasting impact on the future