

Open Research Online

The Open University's repository of research publications and other research outputs

Evaluating large-scale teacher professional development programmes: English in Action (Bangladesh) & TESS-India

Conference or Workshop Item

How to cite:

Burton, Sonia and Moore, Rhiannon (2014). Evaluating large-scale teacher professional development programmes: English in Action (Bangladesh) & TESS-India. In: 9th International & 45th Annual ELT@I Conference: English - From Classes to Masses, 21-23 Aug 2014, Jaipur, India.

For guidance on citations see [FAQs](#).

© [\[not recorded\]](#)

Version: Accepted Manuscript

Copyright and Moral Rights for the articles on this site are retained by the individual authors and/or other copyright owners. For more information on Open Research Online's [data policy](#) on reuse of materials please consult the policies page.

oro.open.ac.uk

The Open University

Evaluating large-scale teacher professional development programmes

English in Action (Bangladesh) & TESS-India

Sonia Burton &
Rhiannon Moore
THE OPEN
UNIVERSITY UK

Presented at the 9th International & 45th Annual
ELT@I conference on English
'From Classes to Masses'

21st-23rd August 2014

Jaipur, India

Supporting English language
teaching & learning in schools

2008 => 2017

Implementer:

2017

76,500 teachers

8.6 million students

Supporting teacher education
through OERs & school-based
support

2012 => 2016 (Phase 1)

With GoI/ MHRD

2016

484,000 teachers &
teacher educators

Both programmes...

- Teacher development – improve the **quality** of teaching in schools
- Government schools; large-scale - masses
- Technology-enabled learning & teaching

EIA ⇒
English

TESS-India ⇒
8 subjects
(inc. English)

Do the programmes work?

What is the context in which the programmes operate?

EVALUATION:

1) Impact i.e. change

.... gauge project progress against targets

2) snapshot assessments i.e. understand current situation

.... patterns

- Quantitative & qualitative studies: *extent & nature*
- **Quant – large-scale** (masses); qual – small-scale

Practice

Impact; before/after;
quantitative

TEACHERS (EIA & TESS-India)

- Structured lesson observations
 - what TEACHER does + language of instruction
(EIA 2009, 2011a, 2012a, 2014a; TESS-India 2014)

HTs/TEACHER EDUCATORS (TESS-India)

- Structured interviews
 - HTs: practice in school; TEs: practice in training institute

(TESS-India 2014)

Example....

Teacher practice – language of instruction

- Teachers spent very little time speaking in English

(EIA 2009)

- Teacher talk time in English:

Secondary classes **87%**

Primary classes **76%**

(EIA 2014a)

Perceptions

- Snapshot assessment; quantitative
- Attitude questionnaires – self-reporting; survey interview
- **EIA: TEACHER & STUDENT** attitudes to English & teaching practices.

(EIA 2011b, EIA 2014b)

- **TESS-India: TE, HT & TEACHER** attitudes to student-centred pedagogy & use of OERs.

(TESS-India 2014)

Example...

Attitudes towards student-centred pedagogy...

- **95%** of **teachers** felt a silent & disciplined classroom is required for effective learning
- **94%** of **HTs** felt dictation of information is the most effective teaching strategy
- **79%** of **TEs** felt covering the syllabus is the most important part of a teachers' role

(TESS-India 2014)

English language competence

- Impact; before/after
- Quantitative
- Conversational assessment

Example...

- Improvements shown...

...Primary students: 35% passed an EL ability test before; 70% passed after (↑35%)

(EIA 2012b, 2014c)

Summary

- Assess teacher development from different angles
=> comprehensive picture

Building research capacity in Bangladesh

Institute of Education & Research
MPhil students, University of Dhaka

Building research capacity

India

TESSIndia

Empowering teachers
for educational reform

INDIA
+91 11 41497362
ENGLAND
+44 1908 652 717

Find out more
and get involved:

www.tessindia.org
Email: tess-india@gmail.com
Facebook: tessindia
www.tessindia.org/TESSIndia

The Open University
UK BID

जिला शिक्षा और प्रशिक्षण संस्थान लखनऊ
ضلع شکچھا اور پرسکچھڈ سنسٹھان لکھنؤ

जिला शिक्षा और प्रशिक्षण संस्थान- लखनऊ

DIET students (trainee teachers), Uttar Pradesh

References

- EIA (2009) *An observation study of English lessons in primary and secondary schools in Bangladesh (Baseline Study 3)*. Dhaka: EIA.
- EIA (2011a) *The classroom practices of primary and secondary school teachers participating in English in Action: Study 2a*. Dhaka: EIA.
- EIA (2011b) *Perceptions of English language learning and teachers among primary and secondary school teachers and students participating in English in Action: Study 2b3b*. Dhaka: EIA.
- EIA (2012a) *The classroom practices of primary and secondary school teachers participating in English in Action: Study 2a2*. Dhaka: EIA.
- EIA (2012) *English proficiency assessments of primary and secondary school teachers and students participating in English in Action: Study 3a*. Dhaka: EIA.
- EIA (2014a, forthcoming) *Classroom practices of primary and secondary teachers participating in English in Action: Second cohort (2013)*. Dhaka: EIA.
- EIA (2014b, forthcoming) *Perceptions of English language learning and teachers among primary and secondary teachers and students participating in English in Action: Second cohort (2013)*. Dhaka: EIA.
- EIA (2014c, forthcoming) *English proficiency assessments of primary and Secondary teachers and students participating in English in Action: Second cohort (2013)*. Dhaka: EIA.
- TESS-India (2014) *Baseline Report: Uttar Pradesh, Madhya Pradesh and Bihar. September-November 2013*. Delhi: TESS-India.