


EdQual

A Research Programme Consortium on
Implementing Education Quality in Low Income Countries


Impossible pedagogies? Quality teaching and learning in SSA at a time of expansion

Angeline M. Barrett

University of Sussex, 28 January 2008

Outline

1. Context: Some comments on rapid expansion in Tanzania.
2. Pedagogy - what is and isn't possible
3. The EdQual approach.


*'I don't know who
I shall help and
who I shall leave.*

*Even if you fly like
an angel you
cannot reach all
of them.'*

Year 1 teacher
Tanzania 2002


Learner-centred

- Constructivist - learners active in constructing knowledge.
- Inclusive - all children's learning needs met
- Inputs, environment, planned to meet needs of children
- Relative

Bernstein's competence mode

- democracy of acquisition
- assessment celebrates creativity
- 'invisible' pedagogies
 - apparent pupil control
 - personalised
- expensive

Competency or outcomes-based:

- Curriculum defines (transferable) skills to be achieved.
- Prepares flexible workforce for post-fordist economies
- Claims to be inclusive & democratic

In the past we used to teacher first and then ask the children questions. But now, you first discuss with the children, you put them in groups [and ask them], “What do you think?”

The children begin to give answers before you have told them anything.

Value basis of EdQual approach

- A quality education should empower individuals and groups to realise their human rights and their rights as citizens of a particular nation;
- A quality education should extend the capabilities of individuals and groups (Sen, 1999);
- Any understanding of education quality in SSA needs to be grounded in the realities and perspectives of African-based policy makers, researchers, practitioners, learners and communities.

Research approach

- understanding the role of education systems in perpetuating and overcoming inequalities
- grounded in an analysis of local realities and the perspectives of learners, practitioners and communities;
- processes of teaching and learning and how these impact on the outcomes for different groups of learners;
- understanding the change process;
- seek to empower policy makers, educators, learners and other key role players;
- self reflexive concerning our role as education researchers interested in Africa

Classroom-teachers

Implementing
Curriculum
Change

South Africa,
Rwanda,
Pakistan

Use of ICTs

Rwanda
South Africa

Language &
Literacy

Tanzania
Ghana

school

Leadership &
Management

Ghana
Tanzania, Pakistan

School Effectiveness
& Education Quality

Bristol
SACMEQ countries

Classroom realities as starting point

- Research as professional development for better implementing curriculum:
 - New/revised curricula in South Africa, Rwanda & Pakistan;
 - Language transitions in Tanzania and Ghana
- Research as professional development for making better uses of existing resources:
 - Use of ICTs in Rwanda

Our projects:

- Raise teachers' and researchers' awareness of equity, esp.ly gender equity.
- model participative learning through action research process and researcher-practitioner relationship.
- Develop new strategies through action research whilst learning from/about processes
- Do not introduce radical new practices from 'outside'

Implementing curriculum change project

- South Africa
outcomes-based curriculum revised.
- Rwanda
new outcomes-based curriculum expected imminently.
- Pakistan
new curriculum in 2007. Benchmarks. Process skills.

Collaborative Action Research (CAR) Process

- Nested process of CAR.
- University academics & teachers both researchers and participants.
- Field based cycles of action & critique.
- Co-teaching, teaching, analysis & reflection, documentary (video & other).
- Systematic documentation

www.edqual.org

Barwell et al. (2007) Implementing curriculum change project literature reviews

Tikly & Barrett (2007) Paper presented at UKFIET


Barrett, A.M. (2007) Beyond the polarization of pedagogy: models of classroom practice in Tanzanian primary schools, *Comparative Education* 43(2).

Chisholm & Leyendecker (2008) Curriculum reform in post-1990s sub-Saharan Africa, *IJED* 28(2)

Croft, A. (2006) in Little, A.W. (ed.) *Education for All and multigrade teaching: challenges and opportunities*, Springer

Little, A.W. (2006) in Little, A.W. (ed.) *Education for All and multigrade teaching: challenges and opportunities*, Springer