	EDUCATION IN ARMENIA

	REFORMS IN GENERAL EDUCATION

	 
	Reforms in general education can be provisionally divided into two stages: 

· Years 1998-2002 - fundamental structural reforms and creation of basis for content reforms in education 

· After 2003 – continuation of structural reforms and education content reforms. 

Structural reforms in education were directed to decentralization of the education and increase of the schools’ autonomy, including: 

a. granting schools status of independent legal entity, 

b. introducing new system of school financing and management, 

c. increasing the management capacity of school administration, 

d. increasing the efficiency of the schools.

The new system of school management envisions creation of a school board. The school board is schools’ collegial governing body and is elected democratically. It is composed of the schools’ parental and teacher councils’ representatives and people appointed by respective state supervising authority.
[image: image1.jpg]


The new system of school financing allows making a transfer from the old article based rigid way of financing to lump sum financing calculated by a formula were the amount allocated to the school is proportional to the number of the students in the school (per student financing). The new per capita way of financing increases school financial and economic operation independence and allows schools forming their budgets themselves taking into account the community’s educational priorities. It also allows using the schools funds efficiently and making considerable savings.
Currently all schools in Armenia have made a transfer to the new per capita financing system and management through school boards. 
The basis for education content reforms was setup in the first phase of reforms. Particularly the subject curricula were revised and made appropriate to the new social-political situation in the country, also textbook publishing and provision to all the students in Armenia was carried out.
The first stage of reforms was supported by the “Education Financing and Management Reforms” project financed through the World Bank credit. In the framework of the project publication and distribution of core school textbooks was implemented. 112 titles of textbooks and 47 titles of teachers’ manuals were published and distributed to schools all through the years 1997–2002. The currently functioning textbook rental scheme was introduced in 1997, which has allowed providing of core textbooks approved by the Ministry of Education and Science through rental scheme. Meantime, the “Textbook Revolving Fund” (TRF) was created which is ensuring collection of textbook rental fees and is
organizing further textbook publication based on the schools’ orders. Since 2001 publication of textbooks is being carried out by the funds collected by the schools.
The following achievements of the textbook publication and provision scheme should be specifically highlighted: 

· Each and every school student in Armenia is now provided with own copies of all of the core curriculum textbooks. The vital issue of textbook provision for all schoolchildren is thus resolved. Furthermore all teachers in Armenia have received free copies of teacher’s guides for their specific subjects and free copies of their subject textbooks. 

· The quality of textbook production in Armenia has greatly increased. The new textbooks are colorful, well designed and well printed. They meet all internationally accepted publishing and printing standards for school textbooks. 

· A national textbook system has been established during the years of the implementation of the project, and it is improving in financial strength and quality of output year by year. The formation of new textbook authorship groups is an on-going process. Armenian specialists are creating not only textbooks in Armenian language, literature and history, but also textbooks in the sciences and social sciences, taking into account national goals and peculiarities. 

· Due to the competitive bidding process for textbook selection state monopoly on textbook publishing has been eliminated and replaced by private sector market oriented publishing. 

· 10% of the children who come from socially vulnerable families are provided with free textbooks. 

· Textbook revolving scheme is successfully operating since its establishment. As of today the funds accumulated in the Textbook Revolving Fund accounts comprise 90% of the maximum possible level of return. The return level for the textbooks is outstanding and does not have precedent not only in former Soviet countries but also almost in the whole world. The funds accumulated have ensured continued textbook provision to schools.

	THE CURRENT STAGE OF GENERAL EDUCATION REFORMS

	 
	The current stage of Armenian education sector development is closely tied with international trends of education development, which in its turn is related with irreversible changes in the development of the world economy.
There has been a fundamental conversion in the world economy and science during the last decades. Extensive use of the digital technology in deferent areas of economy and social life resulting to technological expansion brought a shift from principal demand for manual labor to widespread need for highly qualified people working in modern production organizations. The traditional concept of “manpower” made a transition to “mind power”, which describes features of development along modern lines. Nowadays intellectual work is not just prerogative of the small layer of the society - the intellectuals; people working in all spheres of economy are increasingly involved in growing number of activities related to new technologies, especially information technologies.
The changes that are occurring in the world economy nowadays are gradually substituting national economies by global economy. Accordingly the 20th century world’s industrial economy is making transition to 21st century information-based “Knowledge Economy”. In today’s labor market creative and interpretive capabilities of individuals are increasingly gaining preeminence. Competencies, skills, and the commitment required by the performed services in the contemporary labor market have all been enriched, developed, particularly in terms of complexity, knowledge, and attitudes towards changes. Thus, the current society is described as a “Knowledge Society” or “Learning Society”.
The new era is described also as a period of drastic changes in the human values. The values of any open society such as tolerance, patience, freedom, justice, respect to others and other values common to all mankind are increasingly gaining more importance.
In this process human resources are the most significant dimension. The Government of Armenia acknowledges that in this era of economic globalization and worldwide competition scientific knowledge and qualified human resources are the strategic factor in ensuring country’s growth and competitiveness. Therefore, Government admitted that education system has to be involved in wider, broader-based reforms in a more comprehensive way. The education reforms of the last years which were oriented to the structural changes of the system must be enlarged to the content areas of education affecting and touching the heart of education: curriculum, assessment and teacher training. The Government’s education reform strategy at the current stage is aimed to raising quality of education
and its relevance to emerging knowledge economy. 
The current stage of general education reforms will be supported by the World Bank funded Education Quality and Relevance Project. More specifically the new project has the dual aim of raising the quality of education and ensuring its relevance to the new economy and knowledge society needs.
The goal of the Education Quality and Relevance Project is to orient Armenia Education System to the emerging needs of the “Knowledge Economy” in the era of worldwide globalization. 
The Education Quality and Relevance Project consist of the following 4 main components: 

A. Curriculum and Assessment

B. ICT in Education

C. Teachers’ Professional Development

D. Improving Efficiency and Management of the Education System

1. First component will assist in developing new National Curriculum, state educational standards, subject syllabuses and assessment system. The objective of the component is raising the quality of teaching/learning in schools by creating a coherent National Curriculum, modernizing the content of general education in Armenia and introducing a new system of the quality assurance. The objectives of the component will be achieved through: 

· insuring increased knowledge and skills of students, such as logical and creative thinking, decision making, as well as practical skills and competencies relevant to modern labor market; 

· elaborating and introducing in schools new National Curriculum with consideration of transition to the 12-year education, which includes the following set of documents: 

i. Policy guidelines and goals for education; 

ii. State General Education Standards by levels of education; 

iii. Basic Teaching Plan; 

iv. Subject Standards and Syllabuses; 

v. Assessment goals; 

· Modernize assessment of learner and of the education process; use internationally accepted modern tools and techniques and apply their results for evidence-based policy making in education;

2. The strategic goal of the second Component is introduction of Information and Communication Technologies (ICT) into the general education system of the Republic of Armenia. To achieve this the
Component aims to incorporate ICT in the learning and teaching process, that is, to improve pupils’ learning outcomes through the use of ICT and increase the quality, effectiveness and efficiency of teachers to enhance the delivery of the curriculum and reduce time spent on administration.
ICT helps schoolchildren deepen and enrich the education material, receive information directly comply their individual needs, apply student self-evaluation and student-centered teaching methods. ICT in education is not so much about doing old things better but about doing new things and extending the learning environment beyond the walls of classroom.
The specific objectives to be achieved are the following: 

· increase the level of ICT literacy among pupils and teachers, enhance their basic technological skills; 

· change essentially teaching of Informatics and ICT in schools; 

· build the necessary infrastructure and provide schools with the required hardware and software for allowing integration of ICT into general education; 

· achieve using of ICT in learning of core subjects as a new highly effective teaching and learning tool.

3. Third component concerns teachers’ professional development. The main goal of this component is to enhance the quality of teaching and learning processes in schools by improving the pedagogical knowledge and skills of teachers. 
The specific objectives of the project are to: 

· ensure understanding and applying by majority of teachers the new National Curriculum, state standards, subject syllabuses, assessment techniques and ICT; 

· increase the use of active and student centered teaching and learning methods in the classroom; 

· create a cadre of trainers that will become the recourse group for the country in the future training of teachers; 

· promote improvement of the pre-service teacher training system through selecting teachers’ trainers from Higher Educational Institutions; 

· create school based teacher professional development system through establishment of about 60 school-centers located mostly in the regions far from marz centers; 

· enrich directors knowledge and information about reforms; 

· increase co-operation and knowledge exchange in-between schools and teachers.

4. Forth component is targeted to improving management and efficiency of the general education system. The main goal of this component is to continue supporting Government in financing and management reforms of general education sector.
The specific objectives of the project are to: 

· improve continuously the legal and regulatory framework, make it more precise and complete to ensure the decentralized autonomous operation of the school and complete transition of all schools to the new financing and management system; 

· strengthening capacity of the education system to support decentralized schools; 

· train school management and administrative staff; 

· increase efficiency in the allocation of resources within general education and operation of the individual schools through optimization of school system; 

· increasing community and parent involvement in school management and financing aspects; 

· provision of social assistance to the teachers made redundant in the result of school optimization; 

· enlarging and further development of Education Management Information System (EMIS) to support effective decision making at all levels of management: central, marz, and school; 

· raising public awareness and conducting publicity and consultation campaign on the reforms.

	REFORMS IN HIGHER AND POSTGRADUATE EDUCATION

	 
	The initiated reforms in higher and postgraduate education include its structure, management and content. Due to the reforms in higher and postgraduate education in three universities in Armenia the three- level degree system was introduced: bachelor, master and candidate of sciences. Besides, new professions are being opened such as: Art Studies, Theology, Social Work and humanitarian professions are expanded. The autonomy of universities has been increased in the framework of reforms. The Government by its Decision N 24 of January 2001 has approved the State Standards for higher professional education, which define the following: 

· minimum required educational content of the higher professional education curriculum, 

· the maximum educational load of the students in the higher professional educational institutions, 

· qualitative requirements set for graduates of the higher professional institutions. The Government has also approved procedures for licensing and accreditation of private universities, which promotes competition between universities. In 2003 Government has approved “Strategy of Higher Education” . The strategy includes the following direction of reforms: 

· growth of the higher education system’s external and internal efficiency; 

· improvement of links with labor market; 

· increase in affordability of higher education; 

· improving the management of higher education institutions and the legal-regulatory framework; 

· reforming the system of state financing of higher education institutions; 

· integration of Armenian higher education system into European Higher Education Area.

For achieving new quality in higher professional education the following is also envisaged: 

· resolve the problems in higher professional education and ensure participation of the employers and other social partners in resolving of the basic issues in professional education which are: formulation of the state request for specialties in different professions; training of specialists on contract basis; 

· optimize the professions’ list, implement institutional and structural adjustment of professional education, optimize institutional network, establish university complexes; 

· increase the status/ reputation of the higher education institutions as the best producer of high quality professionals, as the decisive factor for development of public productive capacity and as the permanent renovating agency for professional education; 

· improve essentially the higher institutions’ technical capacity; 

· develop university science as a factor: to ensure high quality of prepared professionals; development of industrial capacities of the country; and continuous updating of professional education content; 

· provide state assistance to the leading scientific and innovative schools, by defining the regulation and manners of providing such assistance; 

· create conditions for the specialists continuous professional development; ensure continuity between different levels of professional education; develop efficient system for the life long education, that would
ensure psychological assistance to the population during the changes in activity stiles or in case of promotion in career, 

· centralize the training for resigned or unemployed people on competitive basis in the primary and middle education institutions based on the employment center reports.
Armenia is taking necessary steps for integration into the European Higher Education Area (EHEA). The idea of EHEA originated from the Sorbonne Declaration which was signed on May 25, 1998 by the education ministers of France, Germany and the UK on occasion of the 800th anniversary of the Sorbonne University. 
According to the Sorbonne Declaration, the basic goal of the EHEA is to adjust and unify the architecture of the European higher education systems, with the purpose of achieving the following objectives in the common European area:

· Facilitate the mobility of students, 

· Improve their employability, 

· Raise the competitiveness of the European higher education and attractiveness all over the world. 

On June 19, 1999, in Bologna, 29 European ministers of education signed the founding Bologna Declaration, wherein the member countries committed to reconstruct and converge their education systems, aiming to implement the main purposes of the EHEA purposes. In fact, the Bologna Declaration is the program of higher education reform for the creation of the EHEA, know thereafter as Bologna process.
6 basic tasks of Bologna process are formulated in the Bologna Declaration: 

1. To create a generally elligible and comparable system of qualification, including a unified diploma supplement; 

2. To adopt a two-stage (two-degree) system of higher education: 

· the first degree (undergraduate) corresponds to the level required for the higher education qualification on the labor market. 

· the second degree (master’s and/or postgraduate) requires the completion of the first degree.

3. To establish a common European system for credit accumulation and transfer; 

4. To promote the mobility of students, teachers, researchers and education administration in the European area; 

5. To support European cooperation in the sphere of quality evaluation; 

6. To promote the introduction of the European criteria in higher education. 

Thus the basic guiding principle of Bologna process is to converge higher education in the Europe into a unified, transparent and mutually recognized system which will encompass various national systems under one organizational framework, and envisage three levels as a result: bachelor, master, doctor.


