
Why are new French immersion and French as a
second language teachers leaving the profession?

Results of a Canada-wide survey

Thierry Karsenti
Simon Collin
Stéphane Villeneuve
Gabriel Dumouchel
Normand Roy

November 2008

acpi.ca/enquete

CAIT

�

acpi.ca/enquete 	

We sincerely thank the Department of Canadian Heritage for funding this national survey.

The full survey report is available online at the Canadian Association of Immersion Teachers
(CAIT) site: acpi.ca/enquete.

To cite this document:
Karsenti, T., Collin, S., Villeneuve, S., Dumouchel, G., & Roy, N. (2008). Why are new French immersion

and French as a second language teachers leaving the profession? Results of a Canada-wide
survey. Ottawa, ON: Canadian Association of Immersion Teachers.

Legal deposit:
Library and Archives Canada, 2008
ISBN: 978-0-9811498-4-4

This document is licensed under a Creative Commons Attribution-ShareAlike 2.5 license (the least
restrictive). To learn more about this license type, consult the Creative Commons site at: creative-
commons.ca.

Use of masculine pronouns throughout the work is done for simplicity and is not intended to
be discriminatory or exclusionary.

�

acpi.ca/enquete 	

SUMMARY
A

lthough several provinces have com-
plained about the shortage of French
immersion and French as a second
language (FSL) teachers, many are

also wondering why so many teachers are
leaving the profession in the first few years.
Ingersoll (2001), who calls this attrition a “re-
volving door,” was one of the first to blame
the teacher shortage on the departure of
new teachers and not just the retirement of
veterans. Borman and Dowling (2008) pre-
sent a highly interesting historical overview
of perspectives on this phenomenon, which
particularly affects new teachers. What’s
going on? Are they badly prepared? Are the
students too difficult? Has teaching French
become such a demanding and time-consu-
ming job that so many are deserting so quic-
kly? What are the main problems that tea-
chers have to deal with? What could school
systems do to help retain teachers? Based
on these research questions, the Canadian
Association of Immersion Teachers (CAIT),
jointly with the Centre de recherche sur la for-
mation et la profession enseignante (CRIFPE),
undertook a Canada-wide survey funded
by the Department of Canadian Heritage to
explore an issue that is of vital importance
to many education ministries in Canada.

�

acpi.ca/enquete 	

�

acpi.ca/enquete 	

We conducted a cross-Canada online survey
(n = 201) accompanied by individual telepho-
ne interviews (n = 8) and group interviews (n
= 5). The online survey comprises a sample of
34 former teachers and 167 key informants,
most of whom were involved in French im-
mersion programs. Evidently, there are fewer
former teachers than informants, which is no
surprise given that teachers who quit are by
definition “out of touch” with the teaching
profession, and therefore hard to reach. In
other words, we know where they aren’t, but
we don’t know where they are, which poses a
recurrent obstacle to research on departed or
“drop-out” teachers. On this issue, we refer to
the study by the Canadian Teachers’ Federa-
tion (CTF) (2004) in a sample of 25 former tea-
chers. For Kirsch (2006), the problem of trac-
king down teachers who quit largely explains
why few researchers broach this subject. In
this study, the problem was compounded be-
cause the survey targeted a subsample of for-
mer teachers: French immersion and French
as a second language teachers.

Also, by including key informants, despite
the eventual production of some bias, we
could gather more information on a trend for
which the primary subjects of interest – the
departed teachers – were mostly absent from
the study. We should clarify that no signifi-
cant difference was found between the two
groups of respondents, which suggests that
perceptions of dropping out are not signifi-
cantly different, albeit noteworthy in some
respects. Moreover, this distribution of par-
ticipants was useful in that it allowed us to
enrich our obtained results by confronting
the two groups of respondents to identify
convergences and divergences in the drop-
out phenomenon.

�

acpi.ca/enquete 	

The results of the study show that departures
from the profession by both French immer-
sion and French as a second language tea-
chers are primarily explained by the following
five factors:

1. Difficult work conditions inherent in
French immersion and French as a
second language teaching.

2. Lack of instructional materials
(particularly for immersion).

3. Inherent challenges in the relational
aspects of teaching.

4. Underlying problems of classroom
management and sometimes difficult
clientele.

5. Initial training and career choice of the
drop-out teacher.

Rather than addressing each factor group
separately, the following paragraphs consi-
der them in relation to each other. First, it is
worth noting that a large proportion of the
departures reported in the survey occurred in
the first five years of service (with 50 % in the
first two years), which appears to confirm the
idea that the induction phase is particularly
conducive to teacher attrition (Guarino, San-
tibañez & Daley, 2006; Hammerness, 2008;
Hanushek, Kain & Rivkin, 2004).

In terms of problems encountered by former
French immersion and French as a second
language teachers, excessive workload out-
side the workplace (at home, etc.), frequently
overloaded schedules and consequent lack
of time are the main points associated with
teaching conditions. Although it comes up,
it seems that low salary is not a predominant
factor in dropping out, a finding that has
been suggested previously (Brill & McCar-
tney, 2008; OCDE, 2005; Ondrich, Pas & Yin-
ger, 2008).

Lack of instructional materials is also mentio-
ned as a reason to leave the teaching profes-
sion. This is particularly true for immersion,
because the language of teaching does not
always correspond to the language of the
community. The fact is, in English Canada,
the instructional materials made available to
immersion teachers are, unsurprisingly, in En-
glish (e.g., a history textbook), which means
they cannot be used as French immersion
materials in the classroom.

�

acpi.ca/enquete 	

Classroom management
and difficult clientele are
also major challenges to
new teachers, no matter
what the subject. In fact,
novice teachers usually
go through a “survival”

period (Kirsch, 2006) during which the ability
to manage a classroom is a major teaching
issue.

Relational aspects of teaching constitute a
further problem that beginning teachers
must face. Difficult relationships with some
parents of students is repeatedly mentioned
as a pressure that drives future teachers to
drop out, especially by the key informants.
On the other hand, drop-out teachers re-
port more problematic relationships with
the school management/administration and
colleagues. Lack of support in this respect,
especially when problems with parents and

students arise, is the most recurrent theme
cited by respondents, as corroborated by re-
cent studies (Borman & Dowling, 2008; Cha-
plain, 2008; Gonzalez, Brown & Slate, 2008;
Hudson, Beutel & Hudson, 2008; OECD, 2005).
Management/administration is generally the
first point of contact and appeal for teachers
having difficulties, and the results seem to in-
dicate that drop-out teachers seldom get the
help they expect. Colleagues are also impor-
tant contacts when problems occur. The two
types of support appear to be linked: drop-
out teachers either turn to the management/
administration and, when they feel that help
is not forthcoming from that quarter, turn
to their colleagues; or else they turn first to
their colleagues and afterwards to the mana-
gement/administration if the problems per-
sists. In either case, the support they receive
does not appear to meet the expectations or
address the problems of drop-out teachers.
Besides a perceived lack of support, the res-
pondents also report a fear of being judged
as incompetent, which points to a lack of
trust between drop-out teachers and school
actors, particularly management/administra-
tion. Family and friends provide a last line of
support that counteracts the fear of being
judged.

�

acpi.ca/enquete 	

Paradoxically to the lack of support cited, the
departed teachers appear to have had op-
portunities to work jointly or in collaboration
with their colleagues, which suggests a pos-
sible differentiation between collaboration
with other teachers and support for drop-out
teachers – two themes that appear relatively
independent in this study. In concrete terms,
this means that new French immersion and
French as a second language teachers ap-
pear to be able to collaborate with their col-
leagues, but not necessarily to ask for help in
dealing with a problem.

The choice of teaching as a career and profes-
sional aspirations of becoming a teacher show
two inverse trends. In the first case, drop-out
teachers report a lack of initial keenness for
the profession, which at least partly explains
their departure. However, an equal propor-
tion of drop-out teachers were motivated to
become teachers. In this respect, two main
explanations are proposed to account for the
connection between initial motivation and
subsequent departure: either it is due to idea-
lization of the teaching profession, a point
that is raised in other studies (Hammerness,
2008), or it is attributable to poor teaching
skills. In both cases, initial training is regularly
blamed in that it inadequately prepares tea-
chers, thereby increasing the risk for eventual
departure.

So what could be done to prevent French
immersion and French as a second language
teachers from leaving the profession? How
can we help future teachers? Some courses of
action are proposed at the end of the report.
Consistent with logic, better overall support,
and particularly administrative support, com-
bined with a more skills-preparatory univer-
sity training, are mentioned, as well as more
instructional materials and the establishment
of specific teaching conditions for interning
teachers (especially schedules) as well as stra-
tegies to help them deal with problems. But
first and foremost, the most frequently stated
need by the respondents is an aspect of pro-
fessional induction: mentoring. Although it
is a promising strategy to counter drop-out
(Brill & McCartney, 2008; Guarino, Santibañez
& Daley, 2006; Hudson, Beutel & Hudson, 2008;
Martineau, 2008), mentoring is currently un-
derused in the French immersion and French
as a second language teaching profession.

acpi.ca/enqueteCAIT

