MULTIGRADE TEACHING
ANNOTATED BIBLIOGRAPHY

A-G
Author: Abhayadeva Chitrangani M
Year: 1989

Title: Development of multi-grade and multi-level teaching strategies: towards qualitative development of primary education in Sri Lanka

Reference Type: Book

Publisher: National Institute of Education City: Maharagama

Abstract by AL: A 1988 study of entry competencies of Sri Lankan primary school children revealed a very wide range of competencies in language and mathematics in the first two grades. This leads to a recommendation that multigrade teaching strategies should be used even in schools where there is one teacher per grade. A project in 20 primary schools aimed at developing effective strategies and materials for multigrade teaching is then described. This project has revealed the major considerations for evolving multigrade strategies for possible future use in all schools and for inclusion in both initial and in-service teacher education. The exploratory nature of the project is emphasised and the conclusion, while hopeful, is very realistic about the mixed progress that has been made.

[image: image1.png]

Author: Adams, Joseph, J.
Year: 1953

Title: Achievement and social adjustment of pupils in combination classes enrolling pupils of more than one grade level.

Reference type: Journal article

Journal: Journal of Educational Research 47, pages 151-155.

Abstract by CB: This study found that grade 5 pupils in the upper grade of combined 4/5 classes and grade 5 pupils in single grade classes made similar achievement gains in mathematics, reading and language over the period of one year. In terms of social adjustment, grade 5 pupils in multigrade classes were likely to have friends who were also in grade 5, and who were of the same sex. The author concludes that multigrade teachers should strive to introduce cross-grade activities.

[image: image2.png]

Author: Aikman, S and Pridmore, P

Year: 1999

Title: Multigrade teaching and learning: a study of classroom practice and teacher education in northern Vietnam Institution: Institute of Education

Reference Type: Report

Abstract by SA and PP: This report firstly provides an analysis of current multigrade teaching practices in Vietnam based on information gathered during visits to schools and teacher education colleges in four provinces (Hoa Binh, Son La, Lai Chau and Thanh Hoa). It then moves on to examine the interface between in-service and pre-service and current classroom practice and to assess the constraints to enhancing the quality of practice. Finally it presents a draft outline strategy for enhancing the quality of multigrade teaching taking account of the cultural context.

The quality of practice in multigrade schools was found to be very variable. The few demonstration schools that have benefited from maximum support for developing multigrade teaching now provide an interesting and relatively effective model. However this model is so far removed from the daily realities of the schools in which most teachers work that it is difficult to see how they can be used to help prepare teachers to practice in schools with minimum support.

Moreover, very poor communities cannot make the best use of the educational opportunities provided unless other factors in the environment - especially poverty and health - are also addressed at the same time. Multigrade teaching can help to address poverty through the training teachers who are multi-skilled persons with enhanced competencies in health promotion, agriculture and microfinance. Such teachers would clearly meet the perceived needs of the parents and children who repeatedly said they wanted schools to teach about taking care of health, improved methods of farming and how to manage the finances of small families.

Multigrade teaching is seen as producing children who are independent learners and who learn actively and in collaboration with each other through group work. To encourage children to become independent and active learners, teachers need to understand and practice this approach to learning themselves and be collaborative, innovative and flexible teachers. Consequently multigrade teaching implies more than a set of skills for classroom management. It also implies learning and practising a new approach to teaching and learning, and new relationships within the classroom and between teachers and trainers.

Currently, much of the multigrade training being provided is passive and teacher-led and the training process sends out contradictory messages to teachers. Rather than learning by and through example, trainees 'watch' demonstration classes given in well-resourced schools by experienced master teachers.

Teachers selected for multigrade training have come through a preservice training that is passive, didactic and highly theoretical. Teachers undergoing multigrade training then find themselves faced with a new philosophy of learning and teaching. They are expected to make a substantial change in their conceptual framework around teaching and learning and also to have the confidence to innovate and experiment with multigrade classroom management strategies.

The vast majority of multigrade schools and classrooms are under-resourced and often lacking in not only support materials but basic infrastructure (walls and weatherproof roofs). The demonstration schools are so far removed from the reality of life in most schools that exposure only to the ideal model can hinder even relatively well-trained teachers from using what they are taught in their own teaching.

Teachers lack the necessary training and support to be innovative and creative with the local resources at hand. Training needs to relate to the needs of teachers in the classrooms and the contextual constraints and resources which they face in their everyday work. It also needs to link theory with practice to allow trainees to learn from their own experiences, and from their own trial and error. The most highly qualified teachers are selected for training that means that the weakest teachers, who need most help, are least likely to receive it. Organising inservice training at centre-school level (or satellite school level) will support them in dealing with real issues.

Teachers need to be able to utilise locally available resources rather than wait for UNICEF or MOET to provide published or manufactured items. This involves recognising the resources that exist: the material resources, the human resources and teachers' own resources. Training in using local resources and making low cost materials needs to start at the pre-service stage.

[image: image3.png]

Author: Aikman S, Pridmore P

Year: 2001

Title: Multigrade schools in 'remote' areas of Vietnam. International Journal of Educational Development

Reference Type: Report

This paper examines the nature of ‘remote’ multigrade schools in the Mountainous Region of Vietnam where the particular challenges of multigrade teaching are further compounded by geographical distance from the hub of the education system and the fact that the students have linguistic and cultural traditions different from those in which the curriculum is embedded. The analysis provides a set of contrasting superlatives: the best schools, best trained teachers, most equipment, etc. with the worst school buildings, lack of materials, problems with communication and relevance of the curriculum. To alleviate the remoteness of poorly supported schools the paper argues for more ethnic minority teachers who can ensure a positive and qualitative teaching and learning approach to the mother tongue as part of a maintenance bilingual program and for local teachers and non-local teachers to work together increase the quality and relevance of children’s learning. The government must ensure that the school becomes part of the social and cultural environment of the child and not a remote institution which has little relevance and interest for children and parents alike.

[image: image4.png]

Author: Aikman, Sheila and el Haj, Hanan

Year: 2006

Title: EFA for pastoralists in North Sudan: A mobile multigrade model of schooling

Reference Type: Article in edited collection, Angela Little (ed.) Education for All and Multigrade Teaching: Challenges and Opportunities
Publisher: Springer, Dordrecht
Abstract by NB: This article addresses the challenges of providing access to good quality basic education for nomadic and semi-nomadic pastoralist children in the Darfur. In particular, it explores the work of mobile multigrade schools in the region.

The schools are managed and run by Pastoralist Development Associations and local communities, with support from Oxfam GB, and offer classes for grades 1-4. Teachers are recruited from within the community and receive three months of training in how to teach the national curriculum, as well as in basic health and primary health care, veterinary care and the use of basic medicines. Teachers then travel with the community as it moves from place to place.

The authors present case studies from two schools which highlight both the potentials and pitfalls of the mobile multigrade approach. These include issues with funding and resource sustainability, as well as the wider social and political contexts – especially the civil unrest currently taking place in Darfur – which impact heavily upon the operation of the schools.

[image: image5.png]

Author: Alaix Roman

Year: 1985

Title: Educacion basica rural en America Latina: algunas experiencias

Reference Type: Report

Institution: CEBIAE

[image: image6.png]

Author: Aldana Eduardo, Carballero Piedad

Year: 1997

Title: La reforma educativa en Colombia: desafios y perspectivas

Reference Type: Report

Institution: PREAL, Instituto SER de investigacion

[image: image7.png]

Author: Akyeampong, Albert Kwame

Year: 2006

Title: Extending basic education to out-of-school children in Northern Ghana: What can multigrade schooling teach us?

Reference Type: Article in edited collection, Angela Little (ed.) Education for All and Multigrade Teaching: Challenges and Opportunities
Publisher: Springer, Dordrecht
Abstract by NB: This article examines the ‘School for Life’ programme in Northern Ghana – a programme that uses multigrade teaching and learning principles to provide out of school children with a chance to access the regular basic education system. The region’s low population densities and inaccessibility have resulted in many areas being underserved by schools, despite long-term attempts by the government to improve access and participation in basic education.

The School for Life programme (funded by northern Ghanaian community based organisations, as well as Ghanaian and Danish development activists) offers a nine-month programme in literacy, numeracy and writing, after which students are expected to be able to join mainstream schooling. Instructors are chosen from within local communities and provided with six weeks of training in child-centred pedagogy and multigrade teaching techniques.

The author provides a detailed analysis of issues of the impact, cost and sustainability of the programme, and concludes that despite some limitations, effective multigrade schooling can contribute positively to improving access and quality in basic education.
[image: image8.png]

Author: Ames Patricia

Year: 1999

Title: Mejorando la escuela rural: tres decadas de experiencias educativas en el Peru

Reference Type: Report

Institution: IEP

Report Number: 96

Abstract by PA: Several educational projects have been conducted in Peruvian rural and multigrade schools by NGOs and the state. Many of these projects had a limited scope and were little known in the rest of the country. This document is a review of 25 experimental projects conducted in different locations over the last 30 years. It shows the context in which they appear, the areas that they address, the kind of activities that they develop, and the common problems and achievements that they encountered, especially around the education of rural children, particularly girls.

Among the projects, we can observe numerous experiments related to bilingual and ecological education, but multigrade methods and materials were rarely considered at the outset. Only in recent years have the professionals who work in bilingual projects begun to recognize the necessity for them. Only one of the 25 projects reviewed works with a multigrade curricular structure.

[image: image9.png]

Author: Ames Patricia
Year: 2001

Title: ¿Libros para todos? Maestros y textos escolares en el Perú rural (Books for all? Teachers and school textbooks in rural Peru).

Reference Type: Report

Institution: Consorcio de Investigaciones Económicas y Sociales/Instituto de Estudios Peruanos, Serie Investigaciones Breves No. 14. Lima.

Reference by PA: This research analyses the use of textbooks in monograde and multigrade classrooms in rural Peru. It addresses mainly how teachers use recently donated workbooks and textbooks and their reasons for these uses. The study used a qualitative approach in three case studies (two multigrade and one monograde schools) in Peruvian Andes. It reveals a limited use of textbooks in rural schools and found similar reasons among teachers to explain this decision. Reasons are related with: a) level of difficulty of books; b) books unrelated with social and cultural context; c) lack of teacher training to use books and d) books designed for monograde classrooms. However, these reasons appear also related with low expectancies about children’s capacities and with difficult of teachers to use the new material. Also different levels of access to textbooks were observed. The most open access was observed in a multigrade classroom showing positive outcomes for this educational setting. The study ends with some recommendations to overcome problems detected.

[image: image10.png]

Author: Ames, Patricia

Year: 2006

Title: A multigrade approach to literacy in the Amazon, Peru: School and community perspectives

Reference Type: Article in edited collection [Angela Little (ed), Education for All and Multigrade Teaching: Challenges and Opportunities.]

Publisher: Springer, Dordrecht
Abstract by NB: This article gives an overview of the educational situation in Peru, with a particular focus on the recent policy movement towards constructivist theories of learning and child-centred and active pedagogy. The author argues that these changes have both opened up possibilities for improving multigrade teaching – which occurs in 73% of the nation’s public primary schools – and also imposed a number of limitations. Despite the limitations, however, many teachers have developed their own strategies for use in multigrade classrooms.

Using evidence from a multigrade school, the author sets out three of these strategies (teaching separate grades, whole-class teaching, and combining whole-class teaching with level differentiation), and analyses their use by the school’s teachers. The discussion suggests that while individual teachers tend to rely heavily on only one of these strategies, a more flexible approach is required which accounts for the characteristics of differing students, subjects and activities.

Part of this more flexible approach, it is argued, would be to take advantage of the ways that children learn outside of school through their involvement in domestic and productive work. In contrast to the often teacher-centred and mechanical learning occurring in the classroom, this work – which is by its nature multi-age – is characterised by the use of observation and the hands-on practice of skills, as well as the development of a sense of autonomy and responsibility. The author argues that these informal approaches to learning have been largely neglected by the school’s teachers, but that they could be effectively incorporated as part of a more flexible and responsive approach to multigrade teaching.

[image: image11.png]

Author: Angeles-Bautista, Fenny delos (ed.)
Year: 1994

Title: Multigrade teacher's handbook

Reference type: Teacher's guide

Publisher: Bureau of Elementary Education, Department of Education Culture and Sports, UNICEF Philippines

Abstract by CB: It is estimated that there are 11,800 incomplete schools in the Philippines where multigrade instruction is practised. These schools are seen as one answer to the problem of educational access for children in remote and isolated villages in the country. This manual gives comprehensive advice to teachers on how to maximise the educational effectiveness of these classes. It has been carefully designed for self-study. The manual covers the following key topics:

· the multigrade classroom and its key components
· teaching and learning processes
· instructional strategies
· management and discipline
· lesson preparation
· evaluation

This is an extremely valuable resource for anyone in the business of training multigrade teachers, or developing materials for multigrade teachers.

[image: image12.png]

Author: Arnold R, Roberts B

Year: 1990

Title: Small primary schools: a report for education officers and advisers

Reference Type: Journal Article

Journal: International Journal of Educational Management Volume: 4 Issue: 5 Pages: 4-12

Abstract by CB: This report, written for education officers and advisors, reviews the issues surrounding educational provision in small schools in different LEAs in the UK. It begins by reviewing the various definitions of 'small' that have been used in the literature, and summarising the advantages and disadvantages usually cited for small schools, including the economic and curriculum arguments. It then goes on to provide examples of LEA schemes designed to overcome the economic and curriculum difficulties associated with small schools. These include school clustering and the use of peripatetic specialist teachers. School clustering is described as an 'imaginative and creative response' to the disadvantages inherent in the small school.

[image: image13.png]

Author: Bacharach Nancy, Hasslen Robin C., Anderson Jill

Year: 1995

Title: Learning together: A manual for multiage grouping

Reference type: Book

Publisher: Corwin Press Inc, Thousand Oaks, California

Abstract by CB: This book is written for the USA market. It is intended to challenge a common assumption of grade-based systems of education that children are best taught together in same-age groups and should acquire the same knowledge, in the same way, at the same time. It suggests that multiage grouping can be a more developmentally appropriate educational approach, but only if it is introduced together with a new set of attitudes, skills, and understanding of how children learn. The book provides a practical guide to teachers, educators, and parents, for the introduction of multiage classroom grouping. It includes a theoretical justification for grouping children across age boundaries, and in particular a summary of the theorists whose work supports such an approach. There are also some ideas on how to implement multiage grouping, including suggestions on appropriate instructional strategies, and some examples taken from practice.

[image: image14.png]

Author: Barker Lunn J

Year: 1984

Title: Junior school teachers: their methods and practice

Reference Type: Journal Article

Journal: Educational Research Volume: 26 Issue: 3 Pages: 178-188

Abstract by AL: UK research that showed small schools made greater use of group and individual work and less whole-class teaching, than larger schools. These approaches can promote attitude improvement but need teachers who are committed to mixed-age teaching.

[image: image15.png]

Author: Barsaga, Eligio B. and Lacuesta, Debbie P.
Year: 1997

Title: An evaluation of the multigrade program in Philippine education.

Reference type: Monograph

Institution: South East Asian Ministers of Education Organization, Regional Centre for Educational Innovation and Technology (SEAMEO INNOTECH).

Abstract by MV: The paper is based on an evaluation done on multigrade programme in Philippines which was implemented with the objectives of development of an instructional package for multigrade teachers, development and production of pupils' self learning materials, training of trainers, supervisors, and teachers on multigrade instruction, monitoring, supervision and research and advocacy and mobilisation for wide spread support for the programme.

The design of the evaluation methodology was passed out into 2 phases. Phase one was the review of existing monitoring reports and the Phase 2 was a rapid appraisal through six case studies. Results of the evaluation on different programme components, recommendations made by the field implementers to improve the programme and lessons and insights learned and gained from the evaluation are the contents of the paper.

[image: image16.png]

Author: Basic Primary Education Project

Year: 2000

Title: Multigrade teacher’s manual (for teachers)

Reference type: Manual

Publisher: Primary Teacher Training Unit, Sanothimi, Nepal

Abstract by TS: This is the textbook for ten-day in-service training for multigrade teaching organized by BPEP (Basic Primary Education Project) Primary Teachers' Training Unit for public primary teachers in Nepal. This training material was originally constructed in 1998. It has been used for the multigrade teaching training for the last several years. The training has the four objectives: To prepare or plan educational activities required for multigrade teaching, to prepare SLA (Self Learning Activities) required for multigrade teaching, to manage classes conductive to multigrade teaching and to teach the students in more than two classes simultaneously. Along these objectives, the content is structured. It is divided into ten sections and planned to be finished day by day. The major topics are types of teaching, situation of multigrading, the reasons for multigrade teaching, making a time table, classroom management, student management, evaluation and examination, students' record, teaching plan, multigrade teaching methods, activities for creative activities, source of teaching, skills required for teaching, building up SLA, the use of SLA, demonstration class, practice teaching and review.

Notes: Not present

[image: image17.png]

Author: Bell A, Sigsworth A
Year: 1987

Title: The small rural primary school: a matter of quality

Reference Type: Book

Publisher: The Falmer Press

City: East Sussex

Abstract by CB: This book arose out of the authors' interest in the type of educational experience that a small school within a rural community can provide, and the ideal size of school necessary to provide a worthwhile education. The book is structured into four sections. In the first section, they examine the differing view people have towards small school, both positive and negative. In the second, they explore the validity of claims made by detractors that small schools are constrained in the delivery of quality education by their size, their location, and their curriculum. In section 3, they look at the costs and benefits of small schools, both direct and indirect. In the final section, they examine how small schools can be enhanced through school clustering and the development of school/community relations. Overall, the authors take a positive view, arguing that educational quality has the potential to arise from the unique social relations that can exist between a small school well integrated with its community.

[image: image18.png]

Author: Benveniste LA, McEwan PJ

Year: 2000

Title: Constraints to implementing educational innovations: The case of multigrade schools

Reference type: Journal article

Journal: International Review of Education, 46 (1/2) Pages: 31-48

Abstract by CB: Using Escuela Nueva as a case, McEwan and Benveniste explore the possible constraints on implementing multigrade projects from the perspective of teachers themselves. They first of all demonstrate that there is a high degree of variability in the level of Escuela Nueva project implementation, and then argue that much of this variation is due to the will of teacher's to implement rather than their capacity to implement. The latter can be addressed by policy, but the former depends on the motivation and commitment of teachers. It is suggested that there are four key factors which affect the will of teachers to implement. These are:

· Lack of faith in multigrade pedagogy
· Professional and social isolation
· Multigrade teaching is more demanding
· 'Ownership' in multigrade teaching

In conclusion, the authors argue that implementing multigrade programmes must take into account both capacity and will if they are to be successful. Particular care needs to be taken in identifying the elements of 'best practice' suitable for a particular context.

[image: image19.png]

Author: Bennett N, O'Hare E, Lee J

Year: 1983

Title: Mixed-age classes in primary schools: a survey of practice

Reference Type: Journal Article

Journal: British Educational Research Journal Volume: 9 Issue: 1 Pages: 41-56

Abstract by AL: A report on the first stage of a Schools Council sponsored inquiry into vertical grouping in English schools (see also Lee, 1984). There is an increasing tendency for mixed-age teaching to be adopted through force of circumstance of falling rolls rather than by choice. As a consequence, headteachers are often negative about it and feel their teachers do not like it. Parents too have been unhappy about its introduction without consultation. As a prerequisite for making suggestions for improving practice, there is a need to clarify the wide range of responses that have been adopted.

[image: image20.png]

Author: Bennett Neville, Roth Elizabeth, Dunne Richard

Year: 1987

Title: Task processes in mixed and single aged classes

Reference Type: Journal Article

Journal: Education 3-13 Volume: March 1987 Issue: March 1987 Pages: 43-50

Abstract by CB: This study attempted to find out the extent to which teachers in multigrade and monograde classes were able to cater to the spread of ability in their classes. 12 mixed age classes and 9 single age classes were involved in the study. Data were gathered by observing the three highest and the three lowest attainers in the class in four curriculum areas: mathematics, language, topic work, and art and craft. Observation focused on the task set and the degree of involvement in the task.

The study found that teachers tended to underestimate the level of work set for high attainers and over-estimate that for low attainers. While recognising the limits of the small sample size, the authors report that there was no evidence that mixed age classes were any better or any worse than single age classes in this regard. Successful practice in both types of classroom was linked to the selection, preparation and supervision of tasks, together with teacher explanation and feedback.
[image: image21.png]

Author: Berry C

Year: 1996

Title: Multi-grade teaching

Reference type: Book section

Book Title: Caribbean Issues and Developments 127-132

Editor: Steward L.; Thomas E.

City: London

Publisher: Commonwealth Secretariat

Abstract by CB: This paper argues that multigrading is generally viewed negatively in developing countries. Using the case of schools in the Turks and Caicos Islands, the author outlines the approaches that multigrade teachers can take to minimise the difficulties of teaching two or three grades together in same classroom. The implications for regional and national initiatives to support multigrade schools are also explored. The paper concludes by calling for further research into the extent of multigrade teaching, and measures currently in place to support multigrade schools.

[image: image22.png]

Author: Berry, C.
Year: 2000

Title: Multigrade teaching: a discussion document (full text online)

Reference type: Paper

Conference location: Commonwealth Secretariat Multigrade Workshop, Gaberone, Botswana, 19-21 July, 2000.

Abstract by CB: This paper discusses the developing country multigrade literature, with particular reference to the Caribbean and African contexts. It focuses on basic or primary level education. It is structured around the following key themes:

· Prevalence of multigrade teaching situations in Africa and the Caribbean
· Existing Training programmes for multigrade teaching
· Good multigrade practice
· Relevance to the monograde classroom
· Evidence of impact on pupil performance
· Guidelines and pitfalls in the African and Caribbean context
· Learning theories behind multigrade teaching and their practical application
· Implications for teacher education
· Multigrade teaching in the non-formal sector

[image: image23.png]

Author: Berry, C.

Year: 2001

Title: Achievement effects of multigrade and monograde schools in the Turks and Caicos Islands

Reference type: Unpublished PhD thesis

Location: Institute of Education, University of London

Abstract by CB: The purpose of this study is to compare the way in which multigrade and monograde primary schools in the Turks and Caicos Islands (TCI) raise student reading achievement. It is hypothesised that students in multigrade schools will make more reading progress than students in monograde schools. It is further hypothesised that the difference will remain after testing for the influence of student gender, student first language, and monograde school location.

In order to test the hypotheses, an ex post facto, quasi-experimental design is used. Multigrade is treated as the experimental group and monograde as the comparison group. The data used in the study were obtained from a sample of students drawn from the population of government primary schools in TCI during the period 1993-1996. The proportion of successful students is compared in the experimental and comparison groups. A student is counted as successful if he/she makes a specified amount of progress between the pre-test and post-test.

The results are somewhat mixed. They show that low achieving students in multigrade schools are significantly more successful than low achieving students in monograde schools. However, high achievers in monograde schools have a significant advantage as they grow older. There is also a gender effect such that low achieving boys have a significant advantage in multigrade schools, and high achieving girls have a significant advantage in monograde schools. These results remain substantially unaltered when the variables of first language and school location are taken into account.

It is concluded that the results can at least partly be explained by differences in the approach to instruction in the two types of school. In multigrade schools, students are exposed to greater amounts of heterogeneous group work, while in monograde schools, there is more direct instruction from the teacher. The implications of the results are discussed in the areas of policy, practice, and future research.

[image: image24.png]

Author: Berry, C.
Year: 2001

Title: Achievement effects of multigrade and monograde schools in the Turks and Caicos Islands

Reference type: Journal article

Journal name: International Journal of Educational Development

Volume: 21, 6: 537-552

Abstract by CB: This article reports on a study that compares the reading progress of students in multigrade schools with the reading progress of students in monograde schools. The research was conducted in a small island state in the Caribbean. The results of the study indicate that multigrade schools are particularly effective at promoting the reading progress of low achieving students. It is hypothesised that this is partly because of differences in the approach to instruction in multigrade and monograde classrooms. Whereas monograde classrooms tend to be characterised by undifferentiated whole class teaching, in multigrade classes students have more opportunity to engage in small group work. The implications of the findings are explored for policy, practice and research.

[image: image25.png]

Author: Berry, C
Year: 2002

Title: Multigrade teaching: implications for the continuing professional development of teachers in the Caribbean

Reference type: Book chapter

Year published: 2002

Book editor: Elwyn Thomas

Book title: Teacher Education: Dilemmas and Prospects

Publisher: Kogan Page, London

Abstract by CB: Primary education in the Caribbean is geared towards teaching and learning in graded contexts. As a result of this, teachers who have to deal with more than one grade level in the same classroom are neglected. This is despite the widespread incidence of multigrade schools in the region. There are two main dilemmas facing teacher educators who want to create an environment more conducive to multigrade teaching. First because of its marginal status, there is a lack of relevant training materials and expertise. Second the structure of the primary school curriculum is not conductive to multigrade teaching and learning.

Prospects for resolving these dilemmas are based on examples taken from a selection of Caribbean states. These include the development of multigrade training materials, curriculum reform, innovations in national assessment, and the production of teaching materials. From these, conclusions are drawn as regards the continuing professional development needs of multigrade teachers in the Caribbean region.

[image: image26.png]

Author: Bharadway NS, Boda Aruna

Year: 1998

Title: Multigrade teaching in small schools

Reference Type: Conference Proceedings

Conference Name: Conference on Learning Organisation, Community Participation and School Effectiveness at Primary Stage: international perspective 1998

Conference Location: National Council of Educational Research and Training, Delhi, India

Abstract by MV: Field testing was conducted in 10 multigrade primary schools in Madya Pradesh in India employing innovative ideas of academic use of class monitor, formation of management committees, development of learning corners, group teaching, and use of `my diary' in order to uplift the attainment levels of the students. The outcomes were compared with 10 other primary schools of the district. The competency based assessment of students indicated that the achievement of field testing schools in class IV was 51% as compared to 12.25% in other schools. Similarly in class V was 47.75% in field testing schools and 11% in other schools. The findings also revealed that these innovative interventions reduced the burden of the teacher and fostered self-motivated learning amongst students, besides enhancing the attainment level of students.

[image: image27.png]

Author: Bhatacharjee, D.K.
Year: 1998

Title: How to operationalise research-based interventions/strategies to improve the pedagogy of rural primary schools in multigrade context?

Reference type: Report

Institution: Regional Institute of Education, National Council of Education and Research and Training (NCERT) , New Delhi.

Abstract by MV: This paper argues that mere introduction of strategies without any direction for implementation hardly initiate any change in pedagogy of schools working in multigrade context. The necessity of elaborating how to operationalise pedagogic interventions through management strategies is highlighted. Hence this paper outlines a conceptual model of action points to operationalise research based pedagogic interventions through management strategies to improve the pedagogy of rural multigrade schools.

Operationalising six pedagogic strategies through three management strategies are discussed in detail. Action points for the process of operationalisation are also discussed.

[image: image28.png]

Author: Birch Ian (Ed)

Year: 1993

Title: Multigrade teaching bulletin 1993

Reference Type: Book

Series Editor: Birch Ian

Publisher: APEID

Abstract by CB: This bulletin was published to raise awareness of various issues in multigrade teaching. It includes a reprint of a review of quantitative multigrade research by Miller (1990), and a summary the results derived from various UNESCO workshops pertaining to the 'benefits and burdens' of multigrade teaching. Perhaps of most interest is a review of the literature from several countries in the Asia and Pacific region. This literature review reveals that there is much information available at the individual country level relating to the practice of multigrade teaching. Literature is reviewed from India, Nepal, Vietnam, the Maldives, Pakistan, and the Philippines. The literature covers a range of multigrade related issues, including teacher education, curriculum design, school administration, classroom management, teaching practices, materials preparation, parental/community involvement, and pupil assessment.

[image: image29.png]

Author: Birch Ian, Lally Mike

Year: 1995

Title: Multigrade teaching in primary schools

Reference Type: Book

Publisher: Asia-Pacific Centre of Educational Innovation for Development

City: Bangkok

Abstract by EH: A monograph, providing a theoretical overview of multigrade teaching as well as practical guidance. The document draws on Vietnam as its context, but has wider application to Asia and the Pacific. In its overview, it stresses the political nature of all education and promotes a paradigm shift in educational thinking, teacher education, the role of pupils, parents and the community in multigrade teaching and in issues relating to quality and evaluation. The monograph then addresses the following practical issues, giving a theoretical introduction to each section: organising the curriculum, in which the author stresses flexibility and integration; teaching-learning strategies; materials development; and teacher training. It provides discussion of educational politics and multigrade teaching, the function and role of the multigrade teacher, future orientations for multigrade teaching and alternative scenarios. The monograph concludes with a statement of the need for more research into the methods and techniques of multigrade teaching.

[image: image30.png]

Author: Blum Nicole, Rashmi Diwan

Year: 2007
Title: Small, Multigrade Schools and Increasing Access to Primary Education in India: National Context and NGO Initiatives. CREATE PATHWAYS TO ACCESS. Research Monograph No17
Reference Type: Research Monograph
Publisher: CREATE
City: Brighton
Abstract by Authors:
Small schools are a significant feature of the educational landscape in India, with approximately 78% of primary schools having three or fewer teachers to attend to all grade levels, and more than 55% with 100 or fewer students in 2005. These schools are commonly found in impoverished rural communities, where they are often characterised by the need for multigrade classroom management as a result of low enrolment and/or too few teachers, and usually face significant shortages in terms of teaching and learning resources and basic infrastructure. This frequently leads to poor educational quality, student disillusionment, high rates of drop-out and low rates of retention.

Ironically, many of these schools, especially in rural areas, were established in direct response to domestic and international pressure to achieve Education For All and the Millennium Development Goals. As such, they represent an important part of efforts to improve access to primary education for the most marginalised groups.

The teaching and learning which occurs in small schools, however, varies a great deal depending on a number of factors such as local social and economic circumstances,

[image: image31.png]

Author: Bouri J, Barker Lunn J

Year: 1969

Title: Too small to stream: a study of grouping in small junior schools

Reference Type: Book

Publisher: NFER

City: Slough

Abstract by AL: A study of 28 small English schools aimed at comparing methods of organisation and grouping. While the majority of classes examined were mixed-age, it was found that mixed-ability grouping was only used where the age-range was small. There was a tendency in mixed-ability classes to over-rate the ability of the older pupils and under-rate that of younger ones.

[image: image32.png]

Author: Bray M

Year: 1987

Title: Are small schools the answer? Cost-effective strategies for rural school provision

Reference Type: Book

Publisher: Commonwealth Secretariat

City: London

Abstract by AL: Arises from a workshop held in New Zealand in 1986 and attended by delegates from Commonwealth Pacific countries. Aimed at educational administrators at national and regional levels, but some points are relevant for those working at school level. Multigrade teaching appears as a possible strategy for the creation of viable teaching groups in small schools, and it compared with an alternative of biennial or triennial intakes. Bray contrasts the two views of multigrade: an evil to be lived with or a goal to be aimed at. He seems to adopt the latter view but recognises the difficulties associated with multigrade teaching. Some organisational practices are suggested, with examples, and a summary of basic practical advice is included. The need for multigrade schools to be staffed by high quality teachers is contrasted with the widespread lack of pre-service courses for multigrade teachers. New Zealand is given as a (lone?) example where all teacher training colleges provide experience of small school teaching.

[image: image33.png]

Author: Brown Kenneth G, Martin Andrew B

Year: 1989

Title: Student achievement in multigrade and single grade classes

Reference Type: Journal Article

Journal: Education Canada Volume: 29 Issue: 2 Pages: 10-13

Abstract by AL: Their brief review of research literature concludes that there is little difference in achievement outcomes between single grade and multigrade classes and that the latter are unpopular with teachers. Their own research in New Brunswick primary schools supports these conclusions.

[image: image34.png]

Author: Cambridge University: Department of Education

Year: 1981

Title: A positive approach to rural primary schools: a Cambridge policy study in education

Reference Type: Report

Institution: Department of Education, University of Cambridge

Abstract by CB: This is a report on the deliberations of a policy group that sought to indicate a future policy that would realise more fully the potential of rural schools, and in so doing reduce the need to close them. The perspective of Scandinavian countries was included in the deliberations in order to bring fresh insight to the discussion. Five key issues were identified as affecting rural schooling:

How can small schools be viable in terms of the numbers of children and teachers?

How can small schools provide good all round teaching, and what are its special needs?

How should local schools be related to their communities?

How in the rural context can the provision of a school be co-ordinated with the inter-related requirements for housing, employment, transport, health and other services?

What should be the criterion in assessing the economic costs of rural schools?

By comparing the experience of rural educators in Scandinavia and England and Wales in addressing these key issues, the policy group was able to make the following recommendations:

· Establish firm curriculum guidelines, together with the resources needed to fulfil those guidelines
· Appoint competent teachers and support them with training and adequate finances
· Encourage practical and financial support from the local community
· Delegate responsibility for the running of rural schools to the local community

[image: image35.png]

Author: Campbell G

Year: 1993

Title: Assessing the impact of multigrade classes: an annotated bibliography

Reference Type: Journal Article

Journal: The Canadian modern language review Volume: 49 Issue: 2 Pages: 345-364

Abstract by CB: This annotated bibliography surveys the Canadian multigrade literature (sometimes called split grade classes), with special reference to core primary French and foreign language programmes. Campbell argues that while there is evidence that students in multigrade classrooms generally do not suffer from their experience, the evidence that there is with regards to core French programmes suggests that this is not the case. Two key issues arise from the review with regards to multigrade and French teaching. First, there is no attention paid to multigrade in teacher education programmes and not much is known about how to teach French in a multigrade class. Secondly, learning materials rarely address the issue of multigrade and the challenges of combining materials may result in teacher burnout, Campbell concludes that the evidence suggests that, for core French, the disadvantages of multigrade organisation outweigh the advantages. He calls for further research into student achievement and optimum teaching and learning conditions in a multigrade setting in order to find out how the teaching of second languages compares in multigrade and single grade settings.

[image: image36.png]

Author: Cash, Terry
Year: 2000

Title: Models of multigrade teaching

Reference type: Symposium paper

Symposium details: Symposium on multigrade teaching, National Institute of Education, Maharagama, Sri Lanka, 21st September, 2000.

Abstract by CB: This paper considers some possible strategies used by multigrade teachers together with a commentary on their strengths and weaknesses. The following strategies are discussed:

· individual workbook method
· 'holding' activities
· staggered start
· differentiated direct teaching

The paper ends with a series of questions aimed at policy makers which highlight the importance of giving teachers in multigrade settings adequate training and support.

[image: image37.png]

Author: CERID

Year: 1988

Title: Multigrade teaching in primary schools of Nepal (part1-3)

Reference type: Report

Institution: Research Centre for Educational Innovation and Development

Abstract by TS: This paper consists of three parts: the report of a national workshop and seminar on multigrade teaching held by CERID, Tribhuvan University, with the assistance of APEID/UNESCO in October 1988; the report of a national status study on multigrade teaching in primary schools in Nepal; and a teacher's handbook on multigrade teaching. The status study includes the context of multigrade teaching in Nepal, and a report on a research in eight multigrade primary schools in order to understand the real setting of multigrade in Nepal, and some recommendations.

[image: image38.png]

Author: CERID

Year: 1989

Title: Multigrade teaching in primary schools

Reference type: Report

Institution: Research Centre for Educational Innovation and Development

Abstract by TS: The report of a national training workshop on multigrade teaching in primary schools held in 1989 in order to familiarize primary school teachers with basic skills and strategies of multigrade teaching. Nineteen current multigrade teachers from four districts participated the workshop. The report includes the basic principles of multigrade teaching followed by strategies toward students, parents and community leaders, and introduces some instructional materials for use in multigrade teaching.

[image: image39.png]

Author: Cervera, Stéphanie
Year: 2000

Title: Les classes à cours multiples: comment ça fonctionne ? (Multigrade classes: how does it work?).

Reference type: Report

Report number: Mémoire IUFM PE2

Institution: Académie de Montpellier.

Abstract by LA: This report, based on a multigrade teaching experience, presents the main characteristics of multigrade: space organisation, time organisation (examples of lesson planning are given), the use of various materials, class rules, the choice of activities. Then, the report focuses on class communication, between pupils from different grades, between pupils from the same grade, between pupils and adults and between the different adults (when more than one teacher in a school, or when different persons teach or facilitate in the same class). Lastly, the author presents her strategy to help 3 children with learning difficulties within a multigrade class.

[image: image40.png]

Author: Chesterfield, Ray

Year: 1994

Title: Indicators of democratic behaviour in Nueva Escuela Unitaria (NEU) schools

Reference Type: Report

Institution: United States Agency for International Development/Guatemala

Abstract by CB: This study compares the incidence of democratic behaviour amongst students in a sample of Escuela Nueva schools with that of students in a similar sample of non-Escuela Nueva schools. Democratic behaviour is an important dimension of the Escuela Nueva programme and therefore it is of interest to see whether such behaviour is promoted. Observable indicators of democratic behaviour were developed, including turn taking, directing others in an activity, and receiving positive feedback on performance, and groups of students in the experimental and control classes were observed over time to see to what extent these behaviours occurred. The study found that students in Escuela Nueva schools exhibited significantly more democratic behaviour on many measures than their counterparts in non-Escuela Nueva schools. These trends favoured students of both sexes, and also applied in different sub-regions.

[image: image41.png]

Author: Colbert V, Chiappe Clementia, Arboleda J

Year: 1993

Title: The New School Program: more and better primary education for children in rural areas in Colombia

Reference Type: Book Section

Book Title: Effective schools in developing countries

Editor: Levin, Henry M; Lockheed, Marlene, E

Publisher: World Bank

City: Washington

Abstract by AL/EH: The Escuela Nueva programme is an attempt to improve quality while increasing access and retention rates in Colombia's rural primary schools. The Program promoted the development and enhancement of multigrade teaching skills in schools which: were isolated from urban centres; had only one or two classroom in the school; had one or two teachers responsible for all the primary grades. The authors suggest that multigrade rural schools were using pedagogical methods, curricula, organisational techniques, materials and time schedules which were suitable fro urban, monograde schools but not for rural multigrade schools. This situation arose because multigrade schools were created in response to falling rolls or a disadvantaged setting and were not originally created for pedagogical reasons. The programme aimed to face some of the main challenges of multigrade teaching the authors give a very positive review of evaluations of the programme which reveal both cognitive and non-cognitive benefits to children (see also Psacharopoulos et al, 1993).

[image: image42.png]

Author: Colbert Vicky

Year: 1991

Title: La experiencia educativa 'escuela nueva' de Colombia

Reference Type: Journal Article

Journal: Boletin proyecto principal de educacion en America Latina y el Caribe

Volume: 26 Issue: Dec Pages: 51-56
[image: image43.png]

Author: Colbert Vicky

Year: 1993

Title: Improving the access and quality of education for the rural poor: the case of the new school in Colombia

Book Title: The improvement in the quality of primary education in Latin America and the Caribbean: towards XXI Century

Reference Type: Book Section

Editor: Wolf Lawrence, Schiefelbein Ernesto, and Valenzuela Jorge

Publisher: World Bank Technical Department City: Washington

[image: image44.png]

Author: Colbert Vicky

Year: 1999

Title: Improving the access and quality of education for the rural poor: the case of the New School in Colombia

Reference Type: Conference Proceedings

Conference Name: Development of primary education in Africa: a refresher study programme for World Bank Staff

Conference Location: IDS, University of Sussex

Abstract by EH: In this presentation, Colbert described the situation in the Latin American and Caribbean context and the role played by the New (multigrade) Schools in Colombia. She began by describing how Latin American and Caribbean countries had high repetition and drop-out rates. Access was good, but primary education itself inefficient. Achievement was lower than in many other developing countries. Pupils barely learned half of the prescribed curriculum. In Colombia there was a lack of parity between rural and urban access to education. With the New Schools movement, access in rural areas increased by 45.6%. The New Schools movement viewed the school as the fundamental unit for change, i.e. there was a need for a change in culture. 'Offering more of the same is not enough'. The New Schools movement was organised in 1975 to provide complete primary education and improve the effectiveness of the nation's rural schools, especially the multigrade ones. This had four major components: 1) curriculum 2) training 3) administration 4) relationship to community. It assumes that mechanisms must be developed which are: 1) replicable 2) decentralised 3) viably technically, politically and financially. Colbert went on to describe in detail the goals of the movement. She listed five evaluations: Colciencias, 1982; Psacharapoulos, Velez and Rojas, 1982; National SABER Data Analysis, 1993; Social Mission of National Planning Department, 1995; and McEwan, 1996. She described three stages in going to scale: local and departmental, national and universal; and three stages of expansion: learning to be effective; learning to be efficient and learning to expand. The problems of going universal included: distortion of training strategies by reduction of training time; use of traditional training methods; lack of practice in use of materials; lack of match between delivery of materials and training of teachers; no training of new administrative agents; absence of efficient monitoring. For these reasons, the Ministry abandoned its priority to rural schools for many years and this resulted in losses of effectiveness and efficiency. Yet: Colbert finished by explaining that New Schools continue to have better outcomes inside Colombia and outside Colombia. The New Schools movement has been successfully introduced in Guatemala and elements in Brazil, Paraguay, Panama, Chile, El Salvador and Guyana.

[image: image45.png]

Author: Colbert, V.
Year: 2002.

Title: Improving the access and quality of education for the rural poor: the case of the New School in Colombia.

Reference type: Conference paper

Paper delivered at a conference entitled 'Education for All: Enhancing the quality and ensuring excellence' (Institute of Education, University of London, 22nd November, 2002.

[image: image46.png]

Author: Collingwood Ian

Year: 1991

Title: Multiclass teaching in primary schools: a handbook for teachers in the Pacific

Reference Type: Book

Publisher: UNESCO office for the Pacific States

City: Apia, Western Samoa

Abstract by AL: A book full of practical suggestions for teachers, intended for use as a handbook in a five-day in-service workshop for multiclass teachers. The second part is actually intended for the organisers of such a workshop and suggests a timetable for the coverage for the first part of the book. This first part begins with a brief review of the difficulties and advantages of multiclass teaching, but consists mainly of seven chapters of excellent advice, illustrated profusely with concrete examples. This covers school and classroom organisation, planning, classroom routines, grouping, peer teaching, and use of the local community. Many of the suggestions are simply good teaching practice, multigrade or not, and the book would be of practical use to all teachers, with or without the intended workshop.

[image: image47.png]

Author: Commonwealth Secretariat

Year: 1997

Title: Teacher education modules for multi-grade teaching: (DRAFT) 1. Multigrade teaching - an introduction 2. Exploring curriculum and multigrade teaching 3. Learning and its impact on classroom practice 4. Teaching strategies for multigrade education 5. Timetabling and scheduling 6. Classroom management and organisation 7. Instructional resources and resource management 8. Measurement and evaluation 9. Planning for instruction

Reference Type: Book

Publisher: Commonwealth Secretariat

City: London

Edition: Draft

Abstract by EH: These are a set of nine (draft trial) modules, including a general introduction to the possibilities of multigrade teaching, timetabling, lesson planning issues, classroom organisation, grouping, curriculum, resources and assessment. They are very practical and thorough guidelines, intended to assist in the training of teachers for multigrade teaching and for use by classroom teachers themselves especially in the Caribbean, as additional help (to follow initial teacher training) for the multigrade situation.

[image: image48.png]

Author: CONAFE

Year: 1996

Title: Educacion comunitaria rural: una experiencia mexicana

Reference Type: Report

Institution: Consejo Nacional de Fomento Educativo

Abstract by PA: CONAFE is a national organization that works on education in rural areas in Mexico. This document describes the work of CONAFE in detail: its foundations, the individuals involved in the programs, the structure of the organization, the educational problems particular to rural areas, and the programs and projects that are conducted by CONAFE and designed specifically for rural communities.

Among these programs and projects, there are three that develop methodology and strategies for multigrade teaching. They are: Cursos Comunitarios Program, Proyecto Atención Educativa a la Población Indígena (PAEPI), and Proyecto Atención Educativa a la Población Agrícola Migrante (PAEPIAM). We will present the common strategies of these projects that are related to multigrade teaching, as described in the document. All the projects work with young teachers, called instructors, who are specially trained in each project and methodology. They work for a minimum of one year and a maximum of four, and then obtain a scholarship enabling them to carry out further studies.

The Cursos Comunitarios Program has developed a multigrade methodology based on multilevel organization of classroom work. The six years of primary education are organized into three levels (two years each). The curriculum is adapted to the necessities of a multigrade classroom, with a cyclical structure. In this manner the teacher can work with children who are at different levels. The use of special materials comprises a fundamental part of the methodology. The program produces basic materials (which are distributed free of charge) with a multilevel structure. These materials include manuals for the instructor, workbooks, a series of cards and a book of games. The program provides flexibility in scheduling, evaluation, and promotion. This allows the instructor to adapt his or her teaching to the children's pace of learning.

PAEPI works in a similar way, but is focused on developing the linguistic and cultural components of the educational programme. Each instructor must speak the local indigenous language. The materials, methodology and contents are adapted to suit the needs of each indigenous group. Bilingual education is central to this project, by developing methodologies and texts in indigenous languages, and training bilingual instructors.

PAEPIAM uses the same methodology as the Communitarian courses, and is geared toward migrant children who work as agricultural day laborers and move to different places throughout the year. The flexible evaluation system allows these children to continue their courses as they move from school to school.

[image: image49.png]

Author: Coopers and Lybrand

Year: 1993

Title: Good management in small schools

Reference Type: Report

Institution: DfEE

[image: image50.png]

Author: Cornall JN

Year: 1986

Title: The small school: achievements and problems

Reference Type: Journal Article

Journal: Education Today Volume: 36 Issue: 1 Pages: 25-36

Abstract by CB: This article summarises the findings of a study of curriculum development in 30 small schools in 4 counties. Cornall's definition of 'small' includes reference to the necessity to teach more than one age group in the same classroom. The author takes a positive view of curriculum development in the small school, arguing that small schools can make a sound and innovative contribution to education. One case study is included from a school with a roll of 44 students and two members of staff. The school was reported to provide a lively and imaginative learning environment, but there were several problems. These included teacher isolation and lack of teaching cover, small peer groups, interruptions to teaching from administrative tasks, and an over-dependence on individualised instruction.

Cornall describes three possible innovative curriculum models based on what she observed in her visits to small schools. These theoretical models are given a practical perspective through a discussion of curriculum with headteachers from small schools. What was clear was that heads felt the need for additional help in both curriculum delivery and planning. Cornall ends with a series of recommendations for small schools in the areas of staffing, organisation, and financing. In brief, this is a plea for more attention to be paid to the small school in the form of additional teachers, school clustering, and monetary incentives for teachers to work in rural areas.

[image: image51.png]

Author: Cornish, L.
Year: 2006
Title: Reaching EFA through multi-grade teaching: Issues, contexts and practices
Reference type: book
Publisher: Kardoorair Press
City: Armidale
Abstract by PP: This book grew out of the Second International Multigrade Teaching conference: Turning Ideas into Benefits, which was held in Bangkok in September 2004. As well as descriptions of projects and programmes related to multi-grade teaching in different countries, some of the authors discuss broad equity issues of diversity, of language and of gender that are applicable in many different countries. The final chapter considers the implications of Multigrade teaching for stakeholder partnerships, teacher education, and policy. It concludes that with policy commitment, stronger roles played by stakeholders and improved teacher education, multi-grade teaching will continue to play a large and successful role in achieving Education for All.

[image: image52.png]

Author: Cummings William K

Year: 1986

Title: Low-cost primary education: implementing an innovation in six nations

Reference Type: Book

Publisher: IDRC

City: Ottawa

Abstract by AL: Project IMPACT was introduced into the Philippines largely as a strategy for cutting the costs of primary education through an increase in the pupil/teacher ratio, thus increasing the possibility of achieving universal primary education. At the same time, there was to be no loss of quality in the educational experiences provided. This book reviews the approaches, the development and the difficulties of IMPACT and related projects in Indonesia (PAMONG), Malaysia (InSPIRE), Jamaica (PRIMER), Liberia (IEL) and Bangladesh (IMPACT). These did not all include explicitly multigrade organisation, but with the emphasis on modular instructional material, much of it self-instructional, together with the common use of peer-group learning and cross-age tutoring, multigrade approaches were always an option. The book is particularly useful as an account of the difficulties associated with the production and use of modular and self-instructional materials in developing country situations. The usefulness of detailed instructional guides and extensive classroom materials in the small school, multigrade contexts in Kalimantan (Indonesia) and Sabah (Malaysia) is emphasised. (See also: Socrates, 1983).

[image: image53.png]

Author: Daniel Ian H

Year: 1988

Title: 'Doing the splits': core French in the elementary Schools. The impact of combined classes on students

Reference Type: Journal Article

Journal: The Canadian Modern Language Review Volume: 45 Issue: 1 Pages: 146-154

Label: Chris Berry

Abstract by CB: In this paper, Daniel attempts to clarify the problems associated with multigrade classes for teachers of core French programmes in Canada and to suggest possible future directions. A number of questions related to teaching core French in multigrade classes are listed and Daniel picks up on three important issues: curriculum design, classroom organisation, and theories of language learning. Recognising that combination classes will not be eradicated quickly, Daniel suggests that attention needs to be paid to the problem of multigrade classes from curriculum designers, publishers, administrators and consultative personnel At the classroom level, there are several strategies that appear to be worth pursuing. These involve increasing the number of activities that both groups of learners can engage in together, and reducing the amount of grade-related sequential work. Possible whole class activities for exploration include using reading passages, show and tell, listening games and songs.

[image: image54.png]

Author: Davies E

Year: 1992

Title: The small primary school: Problem or paradigm

Reference type: Journal article

Journal: Forum Volume17 Issue3 Pages: 76-78

Abstract by CB: This article considers the advantages of the small school setting. Small schools are defined as those in which the head is also a full time teacher. The article suggests that many of these schools have some 'special quality' which he links to open plan classrooms with co-operative teaching over a wide age range. The author further argues that the experience of being a head in a small school provides valuable preparation for working in a larger school setting. Finally, it is suggested that remoteness benefits many small schools because it means they have to set up links with other schools in the area. Schools can then share resources, expertise, and specialist facilities.

[image: image55.png]

Author: Day Barbara, Hunt Gilbert H

Year: 1975

Title: Multiage classrooms: an analysis of verbal communication

Reference Type: Journal Article

Journal: Elementary School Journal Volume: 75 Pages: 458-464

Abstract by AL: An investigation, in the USA, of the claim that multiage organisation increases communication and interaction between age groups. The results did not support this claim. Although communication between age groups is possible in a mixed-age classroom, it does not occur automatically. There is a need to build opportunities for such communication into the organisation of the class.

[image: image56.png]

Author: Depain, Sonia
Year: 2000

Title: Enseigner dans des classes multicours (Multigrade teaching)

Reference type: Report

Report number: Mémoire IUFM PE2

Institution: Académie de Montpellier.

Abstract by LA: This report has been written by a primary school teacher in her second year of teacher training when she experienced multigrade teaching.

The first part of the report focuses on her first experience of multigrade teaching. She analyses several problems she had when teaching a multigrade class for the first time: pupils when working in groups are too noisy and disturb the other groups; pupils interrupt too often their work to ask questions to the teacher, while she is working with another group; when pupils work alone or in groups, but without the teacher, they often do nor complete their tasks. The author then tries to analyse what difficulties hinder pupils to work by themselves, to be autonomous. She examines class organisation, class rules and teacher authority issues, as well as the organisation of the teaching and the choice of activities and materials. Lastly, she reflects on the teacher’s role in a traditional way of teaching, hindering pupils to work without the teacher.

The second part of the report tries to find solutions to help pupils being more autonomous in a multigrade class. To do so, the author examines what is called the “institutional pedagogy” (pédagogie institutionnelle), a mix between Freinet’s techniques and psycho-analysis, stating that Desire has to be introduce in the class (pupils have to desire learning); that the law has to be contested when only established by the teacher, and has to be constructed by the whole group; that the relation teacher/pupils has to change. Then, the author gives practical tools for multigrade teaching issued from the “institutional pedagogy”, before considering the possible limits of this approach.

[image: image57.png]

Author: Dixon Annabelle
Year: 1978

Title: Vertical grouping - A practice or a principle?

Reference Type: Journal Article

Journal: Forum Volume: 21 Issue: 1 Pages: 19-21

Abstract by AL: Vertical grouping has developed in infant schools in the UK from a pragmatic observation of its beneficial effects, without any recourse to theoretical justifications. While clearly supporting the practice, Dixon recognises that there is little research and no theory to support it. She claims that vertical grouping does foster cognitive growth, particularly language development, but cites only research by Mycock (q.v.) in support. She condemns the so-called vertically-grouped classes which are really just a collection of distinct 'mini-classes'. Effective vertical grouping involves classroom reorganisation to take full advantage of the opportunities that the practice offers for enhanced social learning.

[image: image58.png]

Author: Dodendorf DM

Year: 1983

Title: A unique rural school environment

Reference Type: Journal Article

Journal: Psychology in the Schools Volume: 20 Issue: 1 Pages: 99-104

Abstract by CB: This article reports on the findings obtained from an observational study conducted in a two-room school in a Midwest rural area. The study was prompted by contrasting views of rural schools from different commentators - rural schools as an evil to be avoided, or as an ideal to be aimed at. The author of the study seems to take the latter view. Dodendorf summarises her findings under five key characteristics of the rural school environment: school routines, learning by groups, student interdependence, student independence, and community involvement. A small scale comparison of achievement was also conducted between the students in the rural school and students in an urban school 'with comparable educational and socio-economic factors'. No significant differences were found in language, maths, or science. Urban students scored significantly better in a test of Social Studies. Dodendorf concludes that the rural school she observed conferred advantages on both children and their parents. She emphasises the importance of 'value congruence' between the home and the small rural school, and suggests that this is rarely found in heterogeneous urban schools.

[image: image59.png]

Author: Draisey AG

Year: 1985

Title: Vertical grouping in the primary school - a positive view

Reference Type: Journal Article

Journal: Education for Development Volume: 9 Issue: 1 Pages: 3-11

Abstract by AL: Though primarily concerned with the situation in the UK, much of what is said is generally applicable. Falling rolls may be the source of pressure for vertical grouping, but it should be seen as valuable in its own right, and not just as a response to a problem. The advantages of vertical grouping are rehearsed, although without hard evidence: an emphasis on individual levels of development, improved socialisation and linguistic development, longer teacher-pupil relationships, and greater opportunities for both slow and quick learners. The problems associated with vertical grouping are recognised and solutions suggested, although the emphasis is on positive attitudes from the teacher to achieve success.

[image: image60.png]

Author: Dreier William H

Year: 1949

Title: The differential achievement of rural graded and ungraded school pupils

Reference Type: Journal Article

Journal: Journal of Educational Research Volume: 43 Issue: 3 Pages: 175-186

Abstract by CB: Dreier reports on the results of a study conducted for a doctoral dissertation. In the study, Dreier set out to compare the achievement of sixth-, ninth-, and twelfth grade students who had attended either a graded or a single teacher rural primary school in Iowa. 41 counties in Iowa took part in the research and a random sample of schools was selected from these counties. Both graded and ungraded primary schools and high schools were included in the study. Achievement tests were administered in reading language, mathematics and spelling. In addition, students were given an intelligence test and a measure of socio-economic status was taken. A pupil questionnaire was used to collect additional information on pupil school background. A total of 2,731pupils took part in the study. Dreier used T tests and F tests and analysis of covariance to test for significant differences between student achievement. After controlling for student socio-economic background and intelligence, no significant differences were found between grade 6 students from multigrade and monograde primary schools in reading, language, mathematics, or spelling achievement. However, the reading achievement of students in ninth and twelfth grade with a multigrade school background was significantly less than their peers with a graded primary schools background. Dreier speculated that this might be because of inadequate instruction and lack of resources in the multigrade school.

[image: image61.png]

Author: Dunne Faith

Year: 1977

Title: Choosing smallness: an examination of the small school experience in rural America

Reference Type: Book Section

Book Title: Education in rural America: a reassessment of conventional wisdom

Editor: Sher Jonathan P

Publisher: Westview Press

City: Boulder, Colorado

Abstract by CB: In this chapter of an edited collection, Dunne looks at some of the historical reasons for school consolidation in rural areas of the USA. She goes on to enumerate the virtues and limitations of smallness of scale as they apply to schools. She is particularly critical of the bad press that small rural schools have tended to receive, especially since the small school is an inevitable feature of some remote communities. The author then describes several projects focusing on the improvement of the small school. Three different types of project are identified: those driven by education colleges, those driven by small schools themselves, and those run at the regional level. Two themes are identified from these varied attempts to improve small rural schools. First, that the community must be the basis for productive change. Second that innovations from one part of the country are not directly transferable to another part of the country. She ends by calling for an alternative model of rural education that is rooted in the belief that it is possible to have excellent small rural schools.

[image: image62.png]

Author: Edmunds EL, Bessai Frederick

Year: 1977

Title: Small schools

Reference Type: Journal Article

Journal: Headteachers Review Volume: 68 Issue: 3 Pages: 54-56

Abstract by CB: This article reports on an attitudinal study conducted in one and two room schools on Prince Edward Island. All the schools were scheduled for closure at the time of the study. The research used questionnaires to gather data from teachers on their teaching methods and from students on their school experience. 56 schools were included in the original sample. 51 teacher questionnaires and 737 student questionnaires were returned. The teacher questionnaires revealed a wide variety of teaching strategies and a positive view of small schools from the point of view of student learning, inter-personal relationships, and classroom management and discipline. A comparative element was introduced into the student questionnaire by also administering it in six graded schools. Students in small schools reported significantly less friction, competition and difficulty, and significantly more satisfaction and cohesiveness. A comparison was also made between the attainment of grade 6 students in small schools and graded schools. No significant differences were found, but the authors do not report sample sizes or their procedures.

[image: image63.png]

Author: Edmunds EL, Bessai Frederick

Year: 1978

Title: Small schools

Reference Type: Journal article

Journal: Headteachers' review Volume 69 Pages 2-5

Abstract by CB: In a follow up study to their 1977 research in Canada, Edmonds and Bessai administered their student and teacher questionnaires to a sample of 27 two-teacher schools in Cheshire, England. Most teachers in the Cheshire sample reported that they taught an 'integrated day' with little or no subject teaching. Teachers also reportedly felt that the small school was superior to a larger school in the areas of inter-personal relationships, student learning, and classroom management. The combined mean scores of student questionnaire responses was similar to that obtained in the Prince Edward Island schools. Satisfaction and social cohesiveness were high, and friction was low. The authors concluded that the small school must be regarded as offering a very desirable learning and social environment.

[image: image64.png]

Author: Ekanayaka SB, Mohottige U Sedera

Year: 1989

Title: Disparity in achievement: a case study of Sri Lanka

Reference Type: Book

Publisher: National Institute of Education, Sri Lanka

Abstract by MV: The study was based on 21 schools with at least four schools from five districts. The total number of students included were 2,357. The schools had the following characteristics: - current student population less than 400 - are not in demand at Year 1 and serve only the less affluent - lack physical facilities - suffer from shortage of human resources - where multiple class teaching is a general practice - fail to qualify at least a single student at the year 6 examination

Language and mathematics test instruments were prepared based on the syllabi year 1 to year 5.

The findings revealed general reading and writing abilities in the lower primary cycle are not developed effectively. The expected year level mathematical achievement significantly drops from year 1 to year 5. There is a significant regional disparity in the achievement of language skills and achievement of mathematical concepts among deprived rural schools. The findings also revealed that children in the underprivileged sector are malnourished, weaker, and subject to ill health and experience no stimulation but depression.

The recommendations are of two categories. One focuses attention to improve the education process. The second category makes suggestions to the Ministry of Education to link up the education programmes of the under-privileged areas with other national development projects.

[image: image65.png]

Author: Ewing JL

Year: 1970

Title: Development of the New Zealand primary school curriculum 1877-1970

Reference Type: Book

Publisher: New Zealand Council for Educational Research

City: Wellington

Abstract by AL: Essentially historical, but makes the point that a large number of single-teacher schools have always existed in New Zealand, and do so to this day, so that preparation for teaching in such schools, with their multigrade implications, has been part of the teacher training programme in the country for a long time. There is even a question on handling such a school on an 1884 teacher training examination paper reproduced in the book! It is also mentioned that New Zealand has run courses in multiple-class teaching for teachers from Commonwealth developing countries since 1963.

[image: image66.png]

Author: Farrell, J.P.
Year: 1999.

Title: Improving educational quality in Pakistan and Nepal: Local and international perspectives (draft).

Reference type: Report

Institution: Ontario Institute for Studies in Education/University of Toronto

Notes: Available in the Institute of Education, University of London Library.
[image: image67.png]

Author: Finley Carmen J, Thompson Jack M
Year: 1963

Title: A comparison of the achievement of multi-graded and single-graded rural elementary school children

Reference Type: Journal Article

Journal: The Journal of Educational Research Volume: 56 Issue: 9 Pages: 471-475

Abstract by CB: In a matched study, Finley and Thompson compared the language, reading and mathematics achievement of students drawn from multigrade schools (defined as a school with four teachers or less) and monograde schools (ranging in size from 300 to 1,322 pupils) in Sonoma County, California. The subjects consisted of 51 paired girls and 53 paired boys at third grade level, and 62 paired boys and 46 paired girls at fifth grade level. Subjects were matched on I.Q., age and sex. Finley and Thompson found only one significant difference in achievement, in the fundamentals of mathematics at the third grade level. They concluded that overall there was no consistent difference in achievement between students in multigrade and monograde schools. They speculated that lower class size may have compensated for less competent teaching in the multigrade schools, although these variables were not controlled for in the study.

[image: image68.png]

Author: Ford Bonny E

Year: 1977

Title: Multiage grouping in the elementary school and children's affective development: a review of recent research

Reference Type: Journal Article

Journal: The Elementary School Journal Volume: Nov 1977 Pages: 149-159

Abstract by AL: Ford argues that since research has provided little or no evidence of cognitive advantages from multi-grade education, the defence of it must be on the grounds that it promotes social and emotional development. She lists the wide-ranging claims made for multi-grade by theorists and practitioners before reviewing the research evidence. This evidence supports only some of these claims: improved self-concept and self-esteem, improved teacher-pupil relationships through longer contact, and better attitudes to school and work. Before assigning effects to a multi-grade cause, however, it is important to determine what the differences are between what goes on in multi-grade and in single-grade classrooms.

[image: image69.png]

Author: Forward Bill

Year: 1988

Title: Teaching in the smaller school

Reference Type: Book

Publisher: CUP

City: Cambridge

Abstract by CB: The author of this book sees lack of scale as something that sets the small school apart from the larger school and gives it special characteristics. Several potential strengths are seen in the small school setting. These arise partly from a pupil's prolonged exposure to one teacher, and the corresponding trust that is the ideal setting in which to promote the development of children's investigative and decision making skills. At the same time, however, the author recognises the possible dangers if any one teacher is weak and unimaginative. The book offers suggestions to practitioners that are designed to build on the strengths of the small school setting, while at the same time minimising the weaknesses. The book is organised into seven chapters. A very brief synopsis of the content of each of these gives an indication of the range of topics addressed:

· The physical layout of the classroom should allow for both small group and whole class teaching
· Attention needs to be paid to organising a mixed ability and mixed age class for instruction
· There are curriculum opportunities arising from the local context of the school
· The head must assume multiple roles
· Special provision of staff support and professional development is needed
· There is potential for extending the relationship between the school and the community
· The Local Education Authority needs to be committed to giving special support

In the post script, the author raises the possibility that the future of education in England may be going in the direction of 'a centrally prescribed curriculum with children forced to conform to it by frequent testing and a strong element of competition between schools'. His view is that such a climate would run counter to the small school ethos because it focuses on the development of the individual child. Subsequent education reforms in England and Wales have proved the first part of the prophecy correct, but at what cost to the small school ethos?

[image: image70.png]

Author: Francis LJ

Year: 1992

Title: Primary school size and pupil attitudes: small is happy?

Reference Type: Journal Article

Journal: Educational Management and Administration Volume: 20 Issue: 2 Pages: 100-104

Abstract by CB: Francis reports on the results of a study conducted in the UK that aimed to compare students in small schools with students in larger schools on measures of their attitudes to school. For the purposes of the study, a small school was defined as one with less than 60 pupils. An attitude questionnaire was administered to all the 4th grade children within one county. Of those pupils who responded, a total of 303 children were attending small schools, and 4,443 were in larger schools. The results showed that children in smaller schools had significantly more positive attitudes towards school than children in larger schools. Although the design of the study precluded any causal conclusions, the author suggests that the relationship between school size and pupil attitudes needs to be explored further as it could be of crucial importance to those who support and oppose the closure of small schools in the UK.

[image: image71.png]

Author: Galton Maurice, Simon Brian, Croll Paul

Year: 1980

Title: Inside the primary classroom

Reference Type: Book

Publisher: Routledge

City: London

Abstract by AL: Report on the findings of the ORACLE project (Observational Research and Classroom Learning Evaluation) in English primary schools between 1975 and 1980. The main concern was to study the effectiveness of different teaching approaches; this inevitably included observations in vertically-grouped classes. They found only slight differences between multi-age and single-age classrooms. In the former there was, on average, a small reduction in the pupils' time-on-task and a slight increase in time spent on 'routine' interaction, and waiting for the teacher. It is suggested that these observations reflect the increased complexity of organisation required in vertically-grouped classes.

[image: image72.png]

Editor: Galton Maurice, Simon Brian

Year: 1980

Title: Progress and performance in the primary classroom

Reference Type: Edited Book

Publisher: Routledge and Kegan Paul

City: London

Abstract by AL: A sequel to Inside the primary classroom, making further use of ORACLE data. Only scattered references to vertical grouping, but they conclude that the practice has no impact on pupils' academic progress.

[image: image73.png]

Editor: Galton Maurice, Patrick Helen

Year: 1990

Title: Curriculum provision in the small primary school

Reference Type: Edited Book

Publisher: Routledge

City: London

Abstract by AL: Reporting on the PRISMS project, which examined practice in 168 small primary schools in England. In the schools concerned, vertical grouping was almost universal. Various chapters point to the conclusion that teacher behaviour in vertically-grouped classes is remarkably similar to that in single-age classes. Teachers themselves generally felt that the differences were in degree rather than kind. The choice of whole-class teaching, various forms of grouping, or individual work was often determined by the perceived suitability of different areas of the curriculum. Whole-class teaching was commoner than might be expected, grouping was often organisational rather than collaborative (although collaborative grouping was found to produce the hardest work from the pupils), and individualisation of work generally meant individualisation of pace only, not of content.

[image: image74.png]

Author: Galton Maurice

Year: 1981

Title: Teaching groups in the junior school: a neglected art

Reference Type: Journal Article

Journal: School Organization Volume: 1 Issue: 2 Pages: 175-181

Abstract by CB: This article reports on some of the ORACLE data related to teachers' approach to grouping in primary classrooms. The observational data indicated that teachers in the 58 classrooms in the study rarely used co-operative group work in their classes. Grouping was most often viewed as a form of seating organisation, rather than as a way to get pupils to work together. Where students did work as a group on one project, they frequently had distinct tasks to perform. Pupil observation revealed that most interactions between pupils were unrelated to the task at hand.

At the same time, the most successful teachers in the study were those who managed to increase the amount of contact with their pupils and engaged them in more enquiry type interactions. They did this either through whole class teaching, or while the students were working independently in smaller groups. In the latter case, they needed good classroom management skills to ensure that other pupils remained on task. Teachers who tried to respond to pupils individually were much less successful

Galton argues that there are two possible ways to increase the amount of time that the teacher engages pupils in enquiry. The first is to increase the amount of whole class teaching. However, this is not a viable option in vertically grouped classes where the class cannot be treated as one unit, nor in some open plan classrooms where the whole year group cannot be seated together at the same time. The other option is to increase the amount of co-operative group work. Teachers could then give their attention to one group secure in the knowledge that other groups were productively engaged on a co-operative task. He calls for urgent research into how such co-operative groups might function, and why teachers seldom use them.

[image: image75.png]

Author: Galton Maurice, Fogelman Ken, Hargreaves Linda, Cavendish Susan

Year: 1991

Title: The rural schools curriculum enhancement national evaluation (SCENE) project: final report

Reference Type: Report

Institution: DES

Abstract by CB: This is the final report on the evaluation of a project designed to support rural primary schools in England and Wales. The project ran between 1985-1991 and involved fourteen Local Education Authorities. Over £7m was allocated to the LEAs to experiment with ways to enrich the curriculum in small rural primary schools. The aims of the evaluation were twofold: 1) assess the pilot projects in terms of teacher development, curriculum enhancement, and the quality of children's learning; and 2) to identify and make recommendations as to strategies which were successful and capable of replication. Data were gathered from all LEAs, but the evaluation focused on six as case studies. Projects tended to focus on providing the human and material resources to strengthen:

· Contact and co-operation between neighbouring schools
· Professional support groups of teachers
· Classroom-based advisory support
· Links between home and school
· Opportunities for students to work in a wider range of settings, with more personnel, and in larger peer groups
· Involvement of governors and parents in their own local schools

Case study analysis indicated that the project had an impact in several areas when compared to a survey of curriculum provision in small schools conducted four years earlier (Galton and Patrick, 1990). These areas included an extension in the range of the curriculum, an improvement in the quality of children's learning opportunities, and access to a wider range of resources.

The main recommendations from the evaluation were in the area of the formation of school clusters. The most effective forms of co-operation were found to occur when clusters were self-managed and required little external support. A strategy for reaching this stage of cluster development was suggested. Recommendations were also made as to the role of school governors in school clustering arrangements.

[image: image76.png]

Author: Galton Maurice

Year: 1993

Title: Managing education in small primary schools

Reference Type: Report

Institution: ASPE

Date: 1993

Report Number: ASPE paper number 4

Abstract by CB: This paper aims to examine the management development issues associated with school clustering as a means for small schools to deliver the national curriculum. Three stages of cluster development are identified in the study: initiation, consolidation, and re-orientation.

In the first stage, contacts between schools were limited and involved sharing facilities, or joint outings. Decisions on whether to collaborate more closely were based on economic grounds at this stage. In the second stage, the focus was on implementing an agreed programme. Teacher expertise was in great demand at this stage and the most effective clusters were those that could call on specialist advisory teachers. However, the practice of teaching was unlikely to change until schools reached the re-orientation stage. At this stage, the cluster managed its own activities with little recourse to outside assistance. Teachers felt more ownership at this stage and there was often more involvement of parents and governors. To facilitate transition from one stage to the next requires both external and internal support teachers to use appropriate targeted training approaches

Galton goes on to argue that changes in education such as devolved budgets and the need for increased specialisation as a result of the National Curriculum will require small schools to move beyond informal clustering arrangements into what he calls 'Federations' or 'Consortia'. These involve formalised structures for making decisions on a range of issues, such as the allocation of staff and resources, across a number of small schools. One possibility is to appoint only one head teacher to manage several schools. However, it is recognised that there are obstacles to such managerial changes, particularly as regards the loss of autonomy that it would entail in the individual school.

[image: image77.png]

Author: Gaustad, Joan
Year: 1992

Title: Nongraded primary education

Reference type: ERIC Digest

ERIC Digest number: 74

Abstract by author: In nongraded education, children of different ages and ability levels are taught together and make continuous progress rather than being promoted once per year. Research studies support nongraded primary education by indicating that young children vary in their rates of intellectual development and learn best through hands-on activities with concrete materials. In addition, participation in mixed-age groups has social and cognitive benefits. Teaching multi-age classes requires more teacher preparation time and knowledge about child development, integrated curriculum, and instructional strategies. The implementation of nongraded education is facilitated by the following: (1) understanding and support by teachers and parents; (2) practical training for teachers; and (3) support by both administrators and school boards. Full text

[image: image78.png]

Author: Gautrey Frances

Year: 1990

Title: Cross age tutoring in Frankley

Reference Type: Journal Article

Journal: Reading Volume: 24 Issue: 1 Pages: 21-27

Abstract by CB: Cross age tutoring is frequently suggested as an instructional technique in multigrade classrooms. This article describes a series of cross age tutoring experiments carried out in two elementary schools as a means of developing children's mathematics and language skills. The author highlights important elements of an effective cross age tutoring programme. These include careful selection of tutor and tutee, provision of appropriate materials, selecting a suitable time for the tutoring sessions, and ensuring that the tutors and tutees know exactly what they are supposed to do. There was no formal evaluation of the programme, but Gautrey suggests that the strongest benefits may be affective rather than academic.

[image: image79.png]

Author: Goldberg, Nick
Year: 2001

Title: Report on the 2000 Grade 2 national assessment

Reference type: Report

Institution: Measurement and Evaluation Unit, Dominica

Abstract by CB: This is a report on the results of a nationwide test of students in grade 2 of primary school. Tests were conducted in reading, writing, and mathematics. Amongst other things, the results are analysed by 'school size' (defined as the number of students in the grade level). Little or no relationship is found between school size and the performance of students on any of the tests. The report author observes that far from putting students at a disadvantage, several small rural multigrade schools had 'excellent' results.

[image: image80.png]

Author: Gordon, Winsome

Year: 1996

Title: Enhancing the effectiveness of single-teacher schools and multi-grade classes: situation and challenges

Reference Type: Report

Abstract by CB: This is a report of the proceedings of an inter-regional conference on single teacher and multigrade classes held in Lillehammer, Norway, in 1996. The aim of the conference was to help countries to improve the quality of small schools. Countries from Africa, Asia and the Pacific, and Latin America were represented. The main challenges to improving the quality of education in small schools were identified as follows:

1. The prevailing paradigm does not support multigrade organisation and governments need to be educated to see the benefits of this type of school organisation

2. Appropriate legislation and policies need to be put in place which recognise the distinctiveness of multigrade schools

3. There is frequently little supervision and pedagogical support for teachers in remote multigrade schools

4. Teachers face special challenges when working in multigrade school environments

5. In some countries, teacher training courses do not prepare teachers for the multigrade classroom

The report ends with a call for governments to increase the attention they pay to multigrade schools since they will play an important part in achieving the goals of Education for All.

[image: image81.png]

Author: Grady Heather, Free Elli et al
Year: 1998

Title: Education for poor children: Research findings from Lao Cai Province, Vietnam

Reference Type: Report

Institution: Oxfam Great Britain, Vietnam Country Programme

Abstract by CB: This is a report on research undertaken in Vietnam into the factors determining the quality of, and access to, education in Lao Cai Province. This province was selected for the study because it contains a large proportion of children from ethnic minority groups. The research used Participatory Rural Appraisal methods and over 30 interviews were conducted with teachers, families, and district officials. There is only a brief mention of multigrading in this study, but the emphasis on demand-side issues as an obstacle to school enrollment suggests that multigrade schools may be one solution to some of the problems, especially as they can be a way of bringing the school closer to the community. The report also highlights the difficulties ethnic minority children have with studying in a foreign language, and the need for more teachers to be drawn from different ethnic groups.

[image: image82.png]

Author: Gregory R

Year: 1975

Title: The educational advantages of the small primary school Journal: Forum

Reference Type: Journal Article

Volume: 17 Issue: 3 Pages: 79-81

Abstract by CB: Gregory writes from the perspective of a practitioner in the small school and argues for their educational advantages over larger schools. She claims that these stem from the 'family atmosphere' in small schools. She identifies several specific sources of benefit to children in small schools of less than 100 pupils. These include home-school relationships, vertical grouping, and the development of a co-operative spirit. She also claims several advantages for teachers which derive from the small number of pupils in the school and the fact that teachers and students all know each other.

[image: image83.png]

Author: Griffin Diane, Smith RA

Year: 1978

Title: Vertical grouping in secondary schools

Reference Type: Book

Abstract by AL: A brief account of a vertical grouping experiment in mathematics teaching in a UK secondary school: very positive about the effects on both pupils and teachers.

[image: image84.png]

Author: Gritzman, Nicki
Year: 1998

Title: Teaching in the Multigrade Classroom. A Pack of Materials to Support Teachers in Multigrade Classrooms in Stann Creek District, Belize.

Reference Type: Resource materials

Institution: Belize Teacher Training College

Abstract by CB: This pack of materials was developed to support workshops for multigrade teachers held in Belize in 1998. It contains advice on timetabling, scheduling, lesson planning, and developing strategies for independent learning. The pack also contains practical ideas for making low cost resource materials that can be used in learning areas.

[image: image85.png]

Author: Gupta D, Jain M, Bala N

Year: 1996

Title: Multigrade teaching - status and implications

Reference Type: Report Record

Institution: National Council of Educational Research and Training

Abstract by CB: This status report includes much useful information on the multigrade teaching situation in India. It begins by dealing with conceptual problems, and discusses the possibility that the concept of 'multi-level teaching' (several levels of attainment in one class) can be extended to encompass multigrade teaching. The authors also describe the present multigrade situation in India, indicating that teachers in as many as 90% of schools (the majority in rural areas) have to face multigrade teaching at some time or the other. The report goes on to review literature from India which focuses on multigrading and to draw from the review several key areas for attention. These are: an increase in the attention paid to multigrading, curriculum and instructional materials designed for multigrade classes, incorporation of multigrading into pre-service and in-service training courses, and the exploration of a variety of instructional strategies (peer-group learning, monitor system, self-learning activities). Finally, the authors review literature from other countries, emphasizing reports and studies of innovative ways used to support multigrade schools in Zambia, China, Colombia, and Sri Lanka.

[image: image86.png]

Author: Gusky, Thomas R.: Lindle, Jane C.
Year: 1997

Title: Research on multi-age/multi-grade classes: report to the teaching and learning issues group

Document type: Report

Availability: ERIC Document Reproduction Service No. ED 420915

Abstract by CB: In 1992, the state of Kentucky in the USA introduced a major reform of primary education that included as one of its components the introduction of multi-ability and multi-age classrooms. This report explores the implications of this decision for educators in the state. It finds that the introduction of multi-age approaches appear in some respects to have made it more difficult for teachers to introduce other components of the reform.

The authors of the report also review a limited number of multigrade/multiage studies in order to cast light on the effects of the Kentucky reform. These comprise Anderson and Pavan (1993); Gutierrez and Slavin (1992); Veenman (1995); Mason and Burns (1996); and Mason and Good (1995). On the basis of this review, they conclude that it is not how students are organised into classes that is important, but rather the instruction that they are exposed to.

In summary, this is a rather critical report on the multiage/multigrade component of the Kentucky reforms. The authors perhaps believing that the emphasis should have been on efforts to provide better quality instruction rather than on 'mere' structural changes.

[image: image87.png]

Author: Gutierrez Roberto, Slavin Robert E
Year: 1992

Title: Achievement effects of the nongraded elementary school: a best evidence synthesis

Reference Type: Journal Article

Journal: Review of Educational Research Volume: 62 Issue: 4 Pages: 333-376

Abstract by CB: This is best evidence synthesis of empirical research studies conducted in the USA into the cognitive outcomes of non-graded primary school programmes. Non-graded programmes were defined as those in which pupils are deliberately grouped for instruction by criteria other than their age. The authors identified four categories of nograded programme which varied according to the complexity of the instructional and grouping practices involved. At their simplest, non-graded programmes grouped students across age groups, often only in one subject, in order to reduce their achievement heterogeneity and to increase the amount of teacher-directed instruction. The more complex programmes also grouped across age boundaries, but relied more heavily on individualised instruction and related strategies such as one-to -one tutoring, learning stations, and learning activity packages. By calculating median effect sizes across studies, Gutierrez and Slavin were able to demonstrate that the simplest type of programme was consistently associated with positive effects in comparison to a graded approach. However, the more complex non-graded programmes produced more inconsistent results. They conclude that cross age grouping can have a positive effect on student achievement if it allows teachers to provide more direct instruction to students, but not if it is used as a framework for individualised instruction.

PAGE
15

