

TEACHER EXPERIENCE: What Does the Research Say?

March 2012

Experience makes a difference—especially at the beginning of a teacher’s career.

- On average, **teachers with some experience are more effective than brand new teachers.**¹
- **Teachers improve the most early in their careers.** One study found that “close to half of the teacher achievement returns to experience arise during the first few years of teaching.”²
- The shift from no experience to some experience makes the biggest difference. One study found that “**the bulk of the experience effects occur during the first year,**”³ while another noted that “the effect of moving from being completely inexperienced to having a full year of experience” matters most.⁴

However, most teachers reach their peak after about five years in the classroom.

- Teachers gradually reach a plateau after 3-5 years on the job.⁵ As one study put it, “**there is little evidence that improvement continues after the first three years.**”⁶ Another found that, on average, teachers with 20 years of experience are not much more effective than those with 5 years of experience.⁷
- Some studies suggest that **effectiveness actually declines toward the end of a teacher’s career.** For example, the most experienced high school math teachers may be less effective than their less experienced colleagues⁸ and even their inexperienced colleagues.⁹

Teacher performance varies at all levels of experience.

- Individual teachers tend to improve with experience, but **not all teachers begin their careers with the same skills or rise to the same level.**¹⁰ The fact that a fifth-year teacher is more effective than she was in her first year doesn’t mean she’s more effective than all first-year teachers.
- In fact, research shows that **some less-experienced teachers are more effective than teachers with more experience.**¹¹ One study found that when layoffs are based on seniority alone, about 80% of the novice teachers who get pink slips are more effective than their lowest-performing colleagues who remain.¹²
- There is limited evidence, but not consensus, that **returns to experience vary based on how a teacher is assigned over the years**—by subject, and by how long they teach the same grade.¹³

THE BOTTOM LINE

Experience helps, but it doesn’t tell the full story—and it doesn’t guarantee excellence.

As one study of more than a half-million students concluded, “**experience is not significantly related to achievement following the initial years in the profession.**”¹⁴

¹ Kane, Rockoff, and Staiger (2006). “What Does Certification Tell Us About Teacher Effectiveness?” NBER Working Paper 12155.

² Clotfelter, Ladd, and Vigdor (2007). “How and Why Do Teacher Credentials Matter for Student Achievement?” CALDER Working Paper 2.

³ Harris and Sass (2007). “Teacher Training, Teacher Quality, and Student Achievement.” CALDER Working Paper 3.

⁴ Boyd, Lankford, Loeb, Rockoff, and Wyckoff (2008). “The Narrowing Gap in Teacher Qualifications and its Implications for Student Achievement.” NBER Working Paper 14021.

⁵ Clotfelter, Ladd, and Vigdor (2006). “Teacher-student matching and the assessment of teacher effectiveness.” National Bureau of Economic Research.

⁶ Rivkin, Hanushek, and Kain (2005). “Teachers, Schools, and Academic Achievement.” *Econometrica*, 73(2), 417-458.

⁷ Ladd, Helen F. (2008). “Value-Added Modeling of Teacher Credentials: Policy Implications.”

⁸ Ladd (2008).

⁹ Harris and Sass (2007).

¹⁰ Xu, Hannaway, and Taylor (2009). “Making a Difference? The Effects of Teach for America in High School.” CALDER Working Paper 17. National Center for Analysis of Longitudinal Data in Education Research.

¹¹ Sass, Hannaway, Xu, and Figlio (2010). “Value Added of Teachers in High-Poverty and Lower-Poverty Schools.” CALDER Working Paper 52.

¹² Goldhaber and Theobald (2010). “Assessing the Determinants and Implications of Teacher Layoffs.” Center for Education Data & Research, University of Washington-Bothell.

¹³ Ost, Ben (2009). “How do Teachers Improve? The Relative Importance of Specific and General Human Capital.” Cornell University.

¹⁴ Rivkin, Hanushek, and Kain (2005). “Teachers, Schools, and Academic Achievement.” *Econometrica*.