

Multigrade Teaching: challenges and opportunities
Angela W Little

CREATE/CRIQPEG conference
University of Cape Coast, April 2009

www.ioe.ac.uk

Maheswari's multigrade school

Leading education
and social research
Institute of Education
University of London

What is multigrade teaching?

Leading education
and social research
Institute of Education
University of London

The teaching of pupils from different curriculum grades within the same timetabled period. Multi-grade is also referred to as:

- Multiple class
- Composite class
- Vertical group
- Mixed year class
- Family class
- Double class
- Combined class
- Unitary schools (one-teacher schools)

Making the invisible visible

Leading education
and social research
Institute of Education
University of London

- **India:** In 2005-6 76% of all primary (grade 1-5) schools had 3 or fewer teachers
- **England:** In 2000 25% of primary classes were 'mixed year'
- **Ghana?**

Teaching and curriculum strategies

Leading education
and social research
Institute of Education
University of London

AVOIDANCE

- Neglect
- Deferred entry of one grade – combine with next year's entry
- Double-shift

QUASI MONOGRADE

- One teacher, multiple spaces/chalkboards
- Multi-year curriculum spans. Learners 'enter' the span at different points

DIFFERENTIATION

- Teacher driven: Differentiated inputs/tasks/outcomes
- Materials driven

Quasi-monograde

Vietnam: one teacher, five grades

Leading education
and social research
Institute of Education
University of London

Quasi-monograde Multi-year curriculum span for Grades 5 and 6 (except Maths), Grade 2 Rhodes, Greece

Leading education
and social research
Institute of Education
University of London

Teacher driven differentiation

Leading education
and social research
Institute of Education
University of London

- **Multigrade class
(3 grades) in rural Ireland**

Materials driven differentiation:

Leading education
and social research
Institute of Education
University of London

(i) Escuela Nueva programmes

Pedagogy

Self-organised learning

Students learn from teacher,
materials and each other

In-service training

Several layers of workshop to
initiate, train, follow-up,
demonstrate

Multigraded

Materials driven differentiation

(ii) Activity Based Learning, Tamil Nadu

Leading education
and social research
Institute of Education
University of London

- Graded learning
- 'Learning ladders'
- Common timetable
- Classes of 30-60
- Teacher training and support

Multigraded

Students learn from teacher, materials and each other

Education for All and Multigrade Teaching: Challenges and Opportunities

Springer, 2006 (ed. A W Little)

www.ioe.ac.uk/multigrade

