International Cooperation Programs for ICT Application in Basic Education of China: A Multiple-Case Evaluation Study

Bodong Chen, OISE/University of Toronto Qiong Wang, PKU/Peking University April 7, 2011 at CAERDA in New Orleans, LA

Background

- National efforts to promote ICT application in education
- International cooperation projects

Canadian International Development Agency

• The role of program evaluation

Program evaluation

- What is program evaluation?
 - Program evaluation is the use of social research methods to systematically investigate the effectiveness of social intervention programs in ways that are adapted to their political and organizational environments and designed to inform social action in ways to improve social conditions (Rossi, Lipsey & Freeman, 2004, p. 16).
- Program evaluation standards
 (Joint Committee on Standards for Educational Evaluation, 1994)

Method

- Case selection criteria
 - "information-oriented"
- Participants and data
 - project documents and reports
 - semi-structured interviews

• Data analysis

Intel® Teach Program

• Intel Education Initiative

Intel® Teach Program

- Intel Teach Worldwide
 - to improve teacher effectiveness in integrating technology
 - 9 million teachers in over 60 countries
 - comprehensive training curriculum

- Intel Teach in China
 - launched in 2000, Intel® and MOE in partnership
 - 1.5 million primary, secondary, and pre-service teachers

1. Training curriculum

- Developers
 - headquartered in US
 - have good understanding of both theories and practice
- Global management
 - allow localization
 - all revisions be reviewed by its headquarter
- Content
 - project-based learning and participatory training

- Quality training content
- Acceptance from teachers
 - Meet local needs
 - Quality assurance

Introduce new concepts

2. Training support and program evaluation

- Support teacher training
 - Handbook of Training Guidelines
 - Training support by experts
 - Teaching support by trainers
- Program evaluation
 - "suitability evaluation" in first 3 years
 - evaluate to improve teacher training, formative

- Meet challenges of diversity
 - Quality assurance
- Stimulate changes in authentic teaching practice
- Check socio-cultural suitability and trainers' capacity
 - Maintain the original design
- not adopted by other programs

3. Educational leadership

- Cultivate cadre teachers
 - advanced research and training workshops
 - international events
- Get principals and administrators involved
 - Annual ProgramManagement Conference
 - Principal Leadership Forum
 - Camp Schools Creativity Trip

- Opportunities for communication and collaboration
- Introduce educational changes to the global community

• Nurture a pleasant political atmosphere for changes

Strengthening Capacity in Basic Education in Western China Project

- Canadian International Development Agency (CIDA)
 - \$10.5 million, 2002-2007
 - 6 counties from Ningxia, Xinjiang and Sichuan

Canadian International Development Agency

- to strengthen basic education through enhanced teacher training systems using distance education.
- Efforts
 - Learning Support Centres (LSC)
 - In-service teacher training on the *Student-Centered Instructional* (*SCI*) approach
 - Educational resources

Figure from: Crichton, S. & Kopp, G. (2006). Only One Million Teachers to Train. In B. Pasian. *Plan to Learn: Case Studies in eLearning Project Management*. Canadian eLearning Enterprise Alliance (CeLEA).

1. Make connection with previous projects

Baseline survey at the very beginning

 To better use technology equipment from the Li Ka-Shing project

 Transform participants' understanding of technology

2. Introduce advanced instructional philosophies

- Student-centered instruction (SCI) approach
 - Casebook: Student Centred Instruction: Classroom Suggestions for Teachers
- Develop subject resources
 - Designed by Canadian experts and NCET, developed by PCET
 - Working Manual for Instructional Design
- Encourage educational research in schools

- A departure from teachercentered to student-centered instruction of teachers (?)
 - 4 training courses
 - Resources in 3 subjects
- Capacity of designing training
 - Systematic approach of developing educational resources

3. Drawbacks of CIDA project

Absence of a sustaining evaluation component

 No way to know whether the SCI approach has been applied or whether resources have been used

 "Power structure": decision made by Canadian experts

 Barriers to better understand local context and Chinese partners

 Too many issues to be addressed; project design was too complex

Microsoft Partners in Learning

- As a 10-year global initiative, 2003-2012
 - to improve teaching and learning
 - more than 8 million teachers and 190 million students in 114 countries till 2009
- In China, two 5-year phases
 - 2003-2008
 - Construction of technology infrastructure
 - Teach education
 - Competition
 - 2008-
 - Nurturing creativity talent in education

1. One Hundred Computer Classrooms Plan

• Construct one computer classroom for each of 100 schools, in collaboration with the *Modern Distance Education Project in Rural Schools*

• Technology equipment

 A ten-day training for computer classroom administrators

Capacity to use technology

2. Teacher training

- Training for ICT teachers
 - Regular training delivered by DVD
- Training for subject teachers
 - Designed by graduate students

- Provide an arena for local experts
- But this project falls short in introducing outstanding ways of teaching and learning with technology from other countries

3. Competition activities

- Competitions for teachers to share their creative usage of technology
- Competitions for students to share their school work

• Spurred the development of project-based learning activities in elementary and secondary schools

Conclusions

- Impacts of international cooperation programs
 - helping to train millions of elementary and secondary teachers
 - improving ICT literacy of teachers and students
 - introducing advanced educational philosophies, beliefs and concepts
 - developing hardware and software resources in western and rural areas
 - developing educational resources (for both curriculum and extracurricular)
 - strengthening the capacity to develop quality educational resources in China
 - providing funding for teacher education in local educational department
 - providing rich experience in project management of distance education programs and teaching training programs
 - introduced successful cases of educational reforms and outstanding teachers and students from China to the global stage

Conclusion (cont'd)

- Enablers and Inhibitors
 - challenges in localization
 - to accurately define participants and their needs as well as implement each program step
 - a deep understanding about local politics, economy and cultures, the gap between cities and rural areas, and local conditions which enable or disable the implementation of projects
 - support from school or regional leadership

THANK YOU!

Bodong Chen

bodong.chen@utoronto.ca

bodongchen (twitter.com)