BNCCDE P.1d
2006/2007

THE UNIVERSITY OF THE WEST INDIES

BOARD FOR NON-CAMPUS COUNTRIES AND DISTANCE EDUCATION

Issues for the Schools of Education

1) It was noted at the last meeting of the Board (#64-67) that the consultations with stakeholders in the “UWI 12” had brought to light a large number of issues impinging on the Schools of Education. It was also reported that the Vice-Chancellor had decided to call a cross-campus meeting of representatives of the Schools to consider these issues and propose a way forward.

2) This paper (a) rehearses the major issues; (b) reports the outcomes of the Vice-Chancellor’s consultations; and (c) proposes steps that should be taken in conjunction with the Schools to address the more urgent issues.

Issues identified in the UWI 12

3) It is hardly an exaggeration to say that virtually everything the Schools of Education are engaged with was mentioned among the UWI 12 as in need of enhancement. Better training for teachers and administrators at all levels of the education system, from early childhood to teachers’ college and incipient university was required. In several cases, mention was made of misalignments between the training offered and the training needed once students enter the school system (usually because they are asked to teach at levels beyond those they were prepared for). Everywhere the desirability of content upgrading courses (short-term) was stressed, as also the improvement of teachers’ ability to deal with ICT and to adopt more modern approaches to pedagogy, curriculum development and evaluation, and administrators’ similar needs to become aware of developments in their field.

4) Content areas repeatedly invoked as in dire need of improvement among working teachers or expansion of the numbers of qualified teachers were: English; Mathematics; Science and Technology. (In some cases, there were related questions about the appropriateness of what is currently required by CXC, and by extension the University, in areas such as English and Mathematics.)

Other areas (some of which have not traditionally been central to our Schools of Education) that were often mentioned include: technical and vocational areas; guidance and counselling; critical thinking; “soft” people skills; sports and physical education; special education generally and speech and language pathology in particular; conversational foreign languages to underwrite efforts in tourism; citizenship.

5) There was a universal demand for the UWIDEC B.Ed. programme to be expanded to cover various subject areas, particularly in light of the fact that many such programmes have already been developed for use within Jamaica.
6) Suggestions were also made for more franchising of Education programmes to local TLIs and for more flexible approaches to the content and administration of such programmes. Indeed, in some countries a reorientation of UWI Education to postgraduate work was recommended, with lower-level work being devolved to the national colleges (as has happened to some extent within Jamaica – that example might be influencing perceptions elsewhere). It was also suggested that some UWI programmes, including some at Masters level, needed updating.

7) Besides programme issues, there was much concern also for the Schools to conduct research , often in collaboration with the local TLI or ministry staff, on many aspects of the school system. Male under-performance was frequently mentioned, and its ramifications for other social problems. There were also calls for technical assistance to ministries.

The Vice-Chancellor’s consultation

8) The Vice-Chancellor convened a meeting at St Augustine on June 15th at which 14 members of staff from the three Schools discussed issues that had arisen in the consultations.

9) Cave Hill reported that it worked through the Joint Board for Teacher Education to deal with the OECS countries. One project involved the upgrading of 307 secondary school teachers. It was noted that a meeting of the JBTE was overdue. The small size of the School at Cave Hill was mentioned as a hindrance to its more effective operation.

10) Mona identified various new programmes, including several on-line offerings that targeted parts of the region. At the Masters level these were in administration and had been designed in the light of work carried out by the TLIU throughout the region. Mona also noted the creation of a Centre for Science and Mathematics Education. The Mona-based Joint Board serves the needs not only of Jamaican teacher training institutions but also those in Belize and the Bahamas.

11) St Augustine reported on a “distance B.Ed.” offered to St Vincent which had students visiting the campus for a summer semester. It noted inadequate capacity in its in-service Dip Ed. Programme, and widespread needs for the upgrading of teachers’ ICT skills and for improving primary teachers’ understanding of mathematics.

12) The meeting arrived at the following consensual position (taken verbatim from the report of the meeting):

a. There was need for a greater regional and integrated cohesion in the UWI response to these emerging needs.

b. The need to upgrade teacher education was great.

c. Mathematics and Science had special needs. The initiatives in these areas at Mona and St. Augustine were noted.

d. Each campus had programmes that could start addressing some of the identified needs.

e. A major issue was the shortage of personnel at the various centres across the three campuses. It was recognized that in the short term, human resource would never be adequate so it was important to identify creative and innovative ways to ramp up staff and to share coping strategies.

f. The role of distance education was crucial in meeting the needs of the UWI 12.

g. There was need for collaboration between units to address national/regional needs. It was therefore necessary to devise a structure that could facilitate ongoing inter-department/inter-campus collaboration.

h. The importance of quality assurance and UWI’s role in this area should not be overlooked.

13) After three break-out groups had considered specific issues, the meeting agreed to the following actions (taken verbatim from the report of the meeting):

1. Summary of the meeting of June 15 meeting should be prepared and circulated.

2. By September, the groups should have had further discussions in which they determine the list of courses to be offered and other action to be undertaken.

3. The target should be to offer some courses by August 2007. However, as some courses/programmes are already being developed, where January 2007 is possible, we should shoot for this.

4. It is important to identify resources for the development of courses. Avenues of funding should therefore be explored. For example, would programmes for Mathematics and Science with a regional reach be attractive to bodies such as IDB?

5. The extensive time it takes for approval of courses was seen as a deterrent to early start-up. In particular, the response from other campuses was seen as the major bottleneck. It was therefore agreed that when proposals for courses are circulated to other campuses for their comments, a deadline should be given in which responses should be made. If no response is received within the identified timeframe, then the approval should not be held up.

6. Where necessary, adjunct staff should be employed in the delivery of courses should the established staffing need further support.

7. In presenting the package of courses/programmes, the groups should prepare a short rationale which would guide the syllabus development.

8. Where necessary, discussions with UWI 12 resident tutors should be held. Professor Lawrence Carrington could be asked to facilitate this.
Action proposed by the Board

A mechanism for joint action

14) The discussions intended to determine courses for immediate delivery do not appear to have happened. Cross-campus interaction seems to have been stymied by the assumption that it is necessary to meet face-to-face and the fact that discretionary funds for such meetings are non-existent. One solution would be for key members at each campus, if not the entire academic staff of the Schools, to be inducted very swiftly into ways in which the Internet and e-mail permit collaborative work at a distance. Such training as is needed could be provided by the UWIDEC at each campus, perhaps with further assistance from campus computer units. A timetable for decisions on priorities could then be drawn up so that work could commence on the offer of the on-line B.Ed. throughout the region starting in January 2007, and to identify short upgrade courses that could be prepared for delivery within the 2006-2007 academic year.

Setting priorities for the Schools

15) There is precedent within the Schools of Education for adopting a forward-looking approach to the uses of its scarce resources: not long after the initiation of the Certificate in Education programmes by distance from the Mona campus it was evident that it was inefficient to continue offering a duplicate programme face-to-face, so those programmes were eliminated. It is arguable that similar comparisons of the cost-effectiveness of current face-to-face programmes with possible on-line alternatives might point in the same direction (ministry personnel repeatedly stressed the costs of releasing teachers for one or two-year full-time programmes – they might well be willing to consider devoting some of those costs to supporting a greater number of teachers pursuing effectively in-service on-line programmes
). Another suggestion from the consultations that might free up resources in the longer term is that the University should devolve more authority for initial teacher training, and its evaluation, to the colleges currently supervised by the two Joint Boards. It is invidious that while the University is embarking on generalised acceptance of associate degrees from a large number of TLIs with which it has worked, the teacher education facilities that often belong to the same institutions are constrained by what they often consider antiquated demands of the Joint Boards.

For 2006-2007

16) Delivery of on-line and other distance offerings of the Schools should be incorporated into the routine work of the fourth campus (this would entail the implementation of points 5 and 6 of the proposed actions listed in paragraph 13).

17) Cross-campus collaborative work should proceed on identifying a range of short-term upgrade courses which ministries of education are prepared to underwrite (either by commissioning them, or by agreeing to pay such fees as the fourth campus needs to charge teachers to cover its costs). It would seem obvious that content reinforcement and a measure of pedagogical upgrading in the areas of English, Mathematics, and the sciences should be among the priorities here.

18) Strenuous efforts should be made, in collaboration with the TLIU, to identify staff in regional TLIs with whom staff in the Schools could work on collaborative research programmes. Discussions with ministries of education might provide a number of priority areas for base-line data gathering or more advanced research work. In some cases, it might be appropriate to combine this research with the pursuit of postgraduate qualifications by staff in the TLIs – efforts should be made to have such postgraduate students benefit from whatever scholarship or tuition remission schemes may exist at a campus.

19) Consultations with ministries and other interested parties should begin to consider whether to offer online degree programmes in a subject area (including broad areas not traditionally offered by the campuses) plus education, in addition to or as a replacement for the existing B.Ed. degrees.

20) The Schools should consider ways in which they can either address directly or broker the provision of training in areas such as technical and vocational education or sports that they, and the university more generally, have not yet focused upon.

Office of the Board for NCC/DE

September 7, 2006

� The experience of the Jamaican on-line secondary B.Ed. suggests that new programmes in Education need a commitment from ministries to support students directly; the market does not drive them very efficiently.

PAGE
2

