
Peer coaching – getting started

Blaise Primary School, Bristol

Peer coaching at Blaise is in its early stages, yet teachers are already reporting changes in pupil attitude and improvements in pupil achievement.  The head teacher and the lead coaches have now created the time and space for all the staff to establish coaching pairs, to decide jointly on a focus for development and to observe and reflect on each other’s teaching, an experience which they have found to be ‘deeply professionally satisfying’.

School Context

Blaise Primary is a large city primary school in Bristol.  About thirty percent of the children are eligible for free school meals and around ten percent are from diverse ethnic backgrounds.  Five percent have English as an additional language and about thirty percent have special needs.  There are fourteen teachers, a special needs coordinator and the head teacher.  

Why peer coaching?

Peer coaching began at Blaise when the EAZ link teacher, Julie Green, was trained in coaching with teachers from other zone schools. Initially, coaching was seen as the route to establishing ‘Building Learning Power’ which was a development strand within the EAZ.  After coaching with colleagues at schools in the zone, Julie began working in her own school with a colleague, Laura.  The head teacher, Yvonne Roberts, views coaching as a meaningful and cost effective way of implementing CPD within the school, and wants to ‘empower all staff as leaders.’ Coaching offers a problem-solving approach to help teachers to identify their aims and move towards reaching them.  Coaching is also regarded as a means of building trust, relationships, communication within school and shared responsibility.  

What types of coaching are used at Blaise Primary?

Blaise uses three types of coaching: 

· As a new development, peer coaching has begun to be used by coaching partners to support each other by focusing on their immediate aims for improving and developing their classroom teaching. It is also used to help embed new skills and knowledge.

· Specialist coaching occurs when specialist subject advisors come into school to coach subject leaders.

· Expert coaching is then used to embed practice into a new area in school through subject leaders coaching other members of staff.

How is peer coaching used at Blaise Primary?

Peer coaching has been designed to be used to share practice between the staff. The school believes it is a powerful means of overcoming the isolation of teachers in their classrooms and of modelling for the pupils the principles of reciprocity, resourcefulness and resilience.  
The school keeps coaching observations quite separate from its monitoring and performance management systems.  The purpose of any observation has to be made absolutely clear. For monitoring purposes, there is an observation form, but peer coaching is regarded as an equal, non-judgmental partnership with no status issues involved. Staff select their own focus for development.

Peer coaching is also used as a means of embedding specialist knowledge and consolidating it in practice. For example, the maths advisor came to the school and modelled teaching strategies for Julie (the maths coordinator.) After coaching Julie until she was able to do these things for herself, she then coached the rest of the staff. In ICT too, external advisors came in to model and observe practice before staff experimented with new ways of doing things for themselves. The school believes that specialist input comes first, followed by reciprocal work between coaching partners.

What takes place?

Working together was made easier for the two teachers who first began peer coaching at Blaise because their classrooms were opposite one another. As a result of their involvement in EAZ coaching and their coaching training they started to introduce new methods and ideas into their teaching which they would adapt through reflection and discussion before adopting.

The coaching cycle which they used involved:
· choosing a focus; 

· identifying an approach to address it; 

· observing a lesson; 

· discussing what was seen; and 

· deciding on the next steps.  

Here is an example of a typical coaching cycle at Blaise:

Focus:  One teacher identified a concern that she might be spending too much time in particular parts of the classroom.

Approach:  She asked her coaching partner to make a route map of her movement throughout the classroom during a lesson, timing how long she spent at each table.

Observation/Feedback: The coach reported that there was a larger amount of time being spent at the lower ability table and very little time spent with more able pupils.  

Discussion:  The coach asked the teacher why she thought this might be and together they identified the cause:  unsurprisingly, she felt the less able would need more support during a lesson.  

Next steps: Together, they identified a strategy for dealing with this which was to spend each lesson with a focus group.
Identifying a precise focus is regarded as the key to effective coaching. “You can’t just say the children are badly behaved. You need to focus down on what it is. For example, when I’m doing teacher talk, are table six engaged? Are they even listening?”

As part of the strategy to extend peer coaching through the school, support structures have been put in place with the help of supply teachers. After deciding on the coaching focus, a pair of coaches is released for a morning to observe each other. The afternoon of the following day is allocated to discussion and reflection between the coaches on what they observed and what it meant for their practice. Video and audio media are also available for the teachers if they want to use them.

The school has started to cascade the FLOW model in which the first two teachers have been trained. This involves:

· finding the issue or focus for development;

· looking at the reality; and

· thinking about moving to where you want to be. 

“For example if you think you have a problem because boys are asking all the questions, that is an issue. Coaching will help to establish just what is happening and how you can move things forward.”

What skills and attributes are needed?

At Blaise, coaching partners need to be able to challenge, advise and support each other. The key to this is to possess or develop good questioning and listening skills. Trust is also an essential ingredient in the coaching mix. “You can’t pick their coaching partner:  they need to find their own if trust is going to develop through this collaboration. Without trust, teachers will be reluctant to take risks and afraid of making mistakes. Communication and building trust are part of the first stages of a coaching partnership.” 

Other coaching skills, according to the teachers, lie in the capacity to “inspire, delegate, guide and direct.” The ability to be non-judgmental is also important. “It’s not about praise – you need absolute honesty, but you need to be able to see the potential positives and be absolutely committed to achieving the goals.” 

In addition to those all important listening and questioning skills, Blaise also believes it to be necessary for both coaches to have an understanding and experience of classroom teaching.  
The characteristics of the school that facilitate coaching that Blaise has identified are:

· trust;

· supportive leadership;

· joint planning and reviewing; 

· collaborative talk; and

· resource sharing.

How does Blaise fund coaching?

The school has found funding for coaching from a wide variety of places, and continues to seek resources for what the head regards as a vital CPD activity.

Sources include:

· the Leading Link initiative, which provided funding to release those teachers involved for four days a year;

· funding to release the SEN coordinator for 30 days a year to fulfil her role as an AST and coach others;

· the Network Learning Community Innovation fund which provides a £3000 grant to cover teachers for six days a year;

· the Coaching Partners initiative, which provides a £600 grant; and

· additional money from the school development fund, as coaching forms part of the school development plan.

Funding for coaching was also found through a variety of initiatives within the LEA.  According to the head the school is continually seeking funding to support its total commitment to developing learning through coaching.

What are the barriers?

Observation – the first obstacle to overcome was staff fear of observation. The school stressed that coaching observation is kept separate from performance management observation, so that it is seen as non-threatening.  To get staff used to being observed in this way, the head teacher initiated ‘learning walks’ within the school.  This involved staff dropping in on classrooms to observe teaching for their own learning purposes rather than to critique the performance of their colleagues.

Time – it was important to make enough time available for coaching partners to meet, observe each other, and work together on planning and developing resources.  Coaching needed to stay at the forefront of Blaise’s priorities in order to ensure time was made available. There are specific difficulties in covering teachers for an observation lesson followed by a feedback session. In practice this means one cover session for the observer followed by two simultaneous cover sessions for both the learning partners.
Relationships – coaching partners had to develop a good relationship in which neither partner felt intimidated.  These partnerships were independent of any roles held within school. Teachers needed space and opportunity to work together.

Tight focus - one of the key issues that arose from the initial coaching episodes was a need for tight focus for both meetings and observation. If there wasn’t a tight focus the value of coaching time was found to be greatly reduced. 

Support networks
Coaching in Blaise primary was initiated through work being done in the local Educational Action Zone (EAZ).  An initiative known as ‘Coaching Partners’ focused on the development and expansion of coaching within the zone’s schools.  Each school designated a member of staff as its ‘Leading Link’ with the zone. The lead Leading Link is a member of the staff at Blaise Primary and is in charge of overseeing the other Leading Links, offering them support and training.  The role involves coaching new Leading Links into their role and encouraging them to share their practice locally.

What are the benefits?

The head, the teachers and the EAZ all report the positive effects that they perceive that coaching is beginning to have on both staff and pupils. Observations and learning walks are becoming commonplace. Children are more aware of their learning and there has been a change in the attitudes of many pupils. For Year Six pupils, whose teachers have been involved in coaching, there has been an improvement in SATs results.

Coaching at Blaise is still in its development stage, but the teachers have found their early experiences ‘deeply professionally satisfying’ and the school hopes that in the longer term they will be able to track the positive benefits in terms of pupil learning outcomes across the school. 


