Workshop – Teaching the new Award and Certificate in Education and Training
Ann Gravells
Annual Teacher Training Conference
6th December, Croydon Park Hotel, Croydon

This workshop will give you the opportunity to ask questions regarding the Award and Certificate, with a chance to explore how you will prepare to deliver them. Useful references and websites are listed at the end of this handout.
[image: image1.png]Overview of the inital teacher training (ITT) qualifications

Leve 3 Awardin Educaton nd g (0CF)
52 crode

Leve 5 Diploma inEductionand Trinin (4CF)
0 creats

Lovel & Cerficate i Educatin and Traning (QCF)
36 crais mimmam o 21 credis s 14

[

Lov 5 Diploma i Educacion and Tranig (QcF)
inchudin specils pathsy
20 credits

e
e

Full uidance s avalable at: htp://wwiw excellencegateway.org.uk/node/65

Level 3 Award in Education and Training (12 credits) 48-61 GLH, aged 19+
The Level 3 Award is made up of the following three units:

Understanding roles, responsibilities and relationships in education and training (3 credits)

Understanding and using inclusive approaches in education and training (6 credits)

Understanding assessment in education and training (3 credits).

Mandatory and optional units

Mandatory unit (first unit): Understanding roles, responsibilities and relationships in education and training which is classed as a mandatory unit.
It is possible to achieve part of the Award by taking units from the Learning and Development qualification. These units are known as accepted equivalents, but they are only for those who are currently in a teaching and assessing role with learners of their own.

Optional unit (second unit): Understanding and using inclusive approaches in education and training could be substituted with one of the following units from the Level 3 Learning and Development qualification:

Facilitate learning and development for individuals (6 credits) OR

Facilitate learning and development in groups (6 credits).

Optional unit (third unit): Understanding assessment in education and training could be substituted with the following unit from the Level 3 Learning and Development qualification:

Understanding the principles and practices of assessment (3 credits).
Funding in England is likely to be for:

· unemployed (19-23 year olds)
· offenders’ learning and skills service (OLASS) 19-23 year olds
	If you previously taught PTLLS, what do you think are the differences between delivering PTLLS and the Award in Education and Training?

	

	Level 3 Award in Education and Training

What concerns do you have regarding the following aspects:

	Initial assessment and RPL
	

	Planning
	

	Delivering
(contact and non-contact time)
	

	Micro teach session

(or observation in the workplace)
	

	Assessing
	

	Quality Assuring
	

Level 4 Certificate in Education and Training (36 credits – minimum of 21 at level 4 or above) 140 GLH, aged 19+
The Level 4 Certificate is made up of the following five mandatory units (21 credits), plus optional units:

· Understanding roles, responsibilities and relationships in education and training (level 3, 3 credits) same unit as in the Award
· Planning to meet the needs of learners in education and training (level 4, 3 credits)

· Delivering education and training (level 4, 6 credits)

· Assessing learners in education and training (level 4, 6 credits)

· Using resources for education and training (level 4, 3 credits)

Optional units – there are 38 optional units (at different levels) and a minimum of 15 credits must come from the optional group. The rules of combination will state which levels and credit values can be combined.
Teaching practice – 30 hours, can be with individuals and/or groups in a teaching and learning environment.
The Level 4 Certificate in Education and Training Qualification Guidance (2013 page 8) states:
“An effective teaching practice experience should ideally include:

· different teaching practice locations/settings/contexts

· teaching across more than one level

· teaching a variety of learners

· teaching individuals and groups

· experience of non-teaching roles

· gaining subject specialist knowledge through workplace mentoring.”
Observations - should be appropriately spaced to take account of a learner’s progress during the course. There should be a minimum of three observations totalling three hours, which are linked to the following mandatory units:
· Delivering education and training
· Assessing learners in education and training
· Using resources for education and training
A holistic approach is recommended.

Minimum core – linked to the four mandatory units at level 4.

Funding in England is likely to be for:

· unemployed
· OLASS
· 19 – 23 year olds as a Level 3 adult entitlement
· in scope for 24+ Advanced Learning Loans
	If you previously taught CTLLS, what do you think are the differences between delivering CTLLS and the Certificate in Education and Training?

	

	Level 4 Certificate Award in Education and Training

What concerns do you have regarding the following aspects:

	Initial assessment and RPL
	

	Planning

(mandatory and optional units)
	

	Delivering

(contact and non-contact time)
	

	Observations

(Ofsted requirements?)
	

	Minimum Core

(delivery and assessment: language, literacy, numeracy and ICT)
	

	Assessing
	

	Quality Assuring
	

What now?
Access and read the Qualification Guidance for the Award and Certificate at: http://www.excellencegateway.org.uk/node/65
Further information
Appleyard N & Appleyard K (2009) The Minimum Core for Language and Literacy Exeter Learning Matters

Clark A (2009) The Minimum Core for Information and Communication Technology Exeter Learning Matters

Gravells A (2013) The Award in Education and Training London Learning Matters
Gravells A (2013) Passing Assessments for the Award in Education and Training London Learning Matters

Gravells A & Simpson S (2014) The Certificate in Education and Training London Learning Matters

Gravells A & Simpson S (2014) Passing Assessments for the Certificate in Education and Training London Learning Matters
LSIS (2007, revised 2013) Addressing literacy, language, numeracy and ICT needs in education and training: Defining the minimum core of teachers’ knowledge, understanding and personal skills – A guide for initial teacher education programmes Coventry LSIS
Peart S The Minimum Core for Numeracy Exeter Learning Matters

Skills for Business (2007) Inclusive learning approaches for literacy, language, numeracy and ICT: Companion Guide to the Minimum Core Nottingham DfES Publications
Websites

Ann Gravells (information and resources) – www.anngravells.co.uk
Education and Training Foundation - www.et-foundation.co.uk
FE Advice - www.feadvice.org.uk/next-step
LLUK (2006) New Overarching Professional Standards for Teachers, Tutors and Trainers in the Lifelong Learning Sector London LLUK - http://tinyurl.com/b3k2r4o
Minimum Core Standards - http://repository.excellencegateway.org.uk/fedora/objects/import-pdf:93/datastreams/PDF/content
Minimum Core - Inclusive learning approaches for literacy, language, numeracy and ICT (2007) - http://www.excellencegateway.org.uk/node/12020
Observations of teaching and learning - http://www.excellencegateway.org.uk/page.aspx?o=128948
Ofsted (2012) Handbook for the Inspection of Further Education and Skills - http://tinyurl.com/kjw2ejq
Optional units for the Certificate in Education and Training - http://www.excellencegateway.org.uk/node/27271
Qualification Guidance - http://www.excellencegateway.org.uk/node/65
Copyright Ann Gravells 2013 www.anngravells.co.uk Page 6 of 7

