

COMMONWEALTH *of* LEARNING

TEACHER PROFESSIONAL DEVELOPMENT: AN INTERNATIONAL PERSPECTIVE

Abdurrahman Umar

Education Specialist-Teacher Education

new acce
freedomeduc
impactopenanddistance
focus diversity peop
paradigmshiftgenderequali
smallstatespeople stren
institutionsstrengthcapacity
elearningsskillsdevelopment k
partnerships effective
accessibility quality assurance accou
technology driven innovation
targets knowledge trust small states m
improvement policy opportu
innovation in teacher training
teacher training access region m mo
universities governments us media t
quality assurance
synergies solutions
innovation
comr
teache
streng
synergi
wealtht
trainin
know
impac
institu
diversit
governmen
developmentg
openanddistancele
knowledge trust freed

Teacher Professional Development (TD)

- TD “is the **professional growth** a teacher achieves as a result of gaining increased experience and examining his or her teaching systematically.” (Glatthorn 1995)
- TPD “is the body of systematic activities to prepare teachers for their job, including **initial training, induction courses, in-service training and continuous professional development** within school settings.” (OECD 2010)

Teacher Professional Development (TD).....

- It includes: formal and informal experiences
- It is a long term process
- It is multi-dimensional: content, process and context

ODL IN TEACHER PROFESSIONAL DEVELOPMENT: SPECIFIC USES

- ✓ Pre-service and in-service training of teachers on a large scale and in a shorter time-scale.
- ✓ To provide more access to quality learning resources and continuing professional development to remote and rural teachers;
- ✓ Upgrading programmes for both qualified and unqualified teachers while on-the-job.
- ✓ To provide cost-effective teacher education and training.

ODL IN TEACHER PROFESSIONAL DEVELOPMENT.....

- ✓ To support school-based training programmes: initial and CPD
- ✓ For large scale dissemination of information about new curricula, teaching strategies, policies and standards

Commonwealth of Learning

- Intergovernmental organisation
- Established by Commonwealth Governments in September 1988
- Began operations in 1989, headquartered in Vancouver
- Funded on a voluntary basis by Commonwealth Governments
- International Board and staff
- Several hundred projects/model building
- Shared experience/global networks

COL's Geographical outreach

The Commonwealth

COL's SUPPORT TO TEACHER EDUCATION.

Through its Teacher education initiative, and in partnership with teacher education institutions, ministries of education and some development partners, COL:

- ✓ Provides support to teacher education institutions to design and deliver quality teacher education through ODL;
- ✓ Supports the development of pedagogic content knowledge and skills among ODL practitioners;

COL's SUPPORT TO TEACHER EDUCATION.....

- ✓ Supports conventional teacher education institutions to make the transition to dual mode;
- ✓ Facilitates the development and use of Open Education Resources (OERs);
- ✓ Develops the capacity of teachers and teacher educators to implement Child Friendly Schools Models and Approaches; and
- ✓ Advocates the use of ODL in teacher education to address shortfalls in teacher supply and enhance teacher quality .

THE CONTEXT FOR COL'S WORK

COL'S Teacher Education Initiative

- supports MOEs and TE institutions to harness the potentials of ODL and new technology in order to:
 1. address current and projected shortfalls in **teacher supply**; and
 2. Improve the **quality** of teaching and teacher education.....

In the context of EFA and MDG goals

PROJECTED SHORTFALLS IN TEACHER SUPPLY

- 10 Million teachers needed worldwide
- The greatest need is in Africa- 3.4 million needed by 2015
- South and West Asia- 4.7 million
- India- Currently 523,000 are vacant. Government policies in place to reduce class sizes and ensure universal access to primary education require an additional 510,000 over and above current vacancies.

TEACHERS NEEDED

580,000 to 706,000

150,000 to 192,000

41,000 to 75,000

370,000 to 453,000

TEACHER QUALITY

□ Proportion of trained teachers:

- Uganda: 37%
- Gambia: 58%
- Ghana: 56%,
- Nigeria 54%

UNESCO UIS 2010

Unqualified teachers: regional differences e.g India

- In Delhi the proportion of unqualified teachers is 0.08%
- In Arunchal Pradesh (a state with minimal teacher training capacity) the unqualified percentage is 71.21%.
- In Bihar, 45% of existing teachers are unqualified. Similar statistics apply to states such as Orissa, Uttar Pradesh and West Bengal. (The Bordia Report 2010)

COL's TE: Core Strategies

- Partnerships
- Capacity building
- Materials development including OER

Activities

- Training of teachers and teacher educators
- Quality Assurance
- Development of course materials/Open educational Resources
- Mainstreaming Child Friendly schools

RESULTS: 2009-2012

- Support has been provided to more than 30 teacher training institutions and agencies in 24 countries in all regions of the Commonwealth
- More than 350,000 teachers and teacher educators trained across the Commonwealth.

Trends and issues

- Greater recognition of the efficacy of ODL in addressing shortfalls in teacher supply and CPD across all countries: new ODL programmes, expansion of existing ones;
- ODL seen as cost effective alternative but rhetoric is not often matched with greater investment in ODL
- Few pre-service programmes, in-service, upgrading programmes most common.

Trends and issues.....

- There are concerns about the “low” quality of teachers trained through ODL even though there is very little **systematic data** to support this view;
- The unprecedented **growth in mobile phone ownership** has prompted greater interest in its potential use in ODL for TT
- The **unevenness of technology development, lack of internet access and inadequate bandwidth**, have impeded the effective use of new technology for teacher training

Trends and issues.....

- There is significant **increase in the use of OER** to improve the quality of curricula and enhance access to school-based training through the use of resources that support teachers' work e.g TESSA
- There is a **general lack of robust QA frameworks** within ODL institutions or for ODL programmes in dual mode institutions

Lessons learned

- Success depends to a considerable extent on **full and sustained engagement** with partner institutions from the very outset.
- The adoption of **policy frameworks** requires **strong political commitment** and often takes years to accomplish. COL needs to persevere and to offer support at appropriate junctures.
- Embedding COL's interventions in national and institutional plans is an essential pre-requisite for successful implementation.

COUNTRIES:2009-2012

- Belize, Botswana, The Gambia, Ghana, India, Jamaica, Kenya, Lesotho, Malawi, Maldives, Namibia, Nigeria, Papua New Guinea, Rwanda, Samoa, Sierra Leone, Solomon Islands, Swaziland, South Africa, Sri Lanka, Trinidad & Tobago, Uganda, Zambia.

PARTNERS

Ministries of Education; Commonwealth Secretariat (COMSEC); Caribbean Community (CARICOM); UNESCO; UNICEF, Teacher Education in Sub-Saharan Africa Secretariat Open University UK (TESSA OUUK); Lesotho College of Education (LCE); University of Limpopo (UL), South Africa; Kigali Institute of Education (KIE), Rwanda; University of Gambia; Memorial University of Newfoundland Canada, National Teachers' Institute (NTI) Kaduna, Nigeria; National Commission for Colleges of Education (NCCE), Nigeria; National Institute for Educational Planning and Administration Nigeria, Federal College of Education Yola, Nigeria, Freetown Teachers' College (FTC), Sierra Leone; Centre for Environmental Education (CEE), India; National Council on Educational Research and Training (NCERT), India; NAAC India, Shreemati Nathibai Damodar Thackersey (SNDT) Women's University, India; University of Papua New Guinea (UPNG) Open College; Joint Board for Teacher Education (JBTE), Jamaica; Open University of Sri Lanka (OUSL).

THANK YOU!