PAGE
[image: image1.png]

[image: image2.wmf]

INTERAMERICAN COMMITTEE ON EDUCATION
OEA/Ser.W/XIII.6.6

VI MEETING OF CIE AUTHORITIES
CIDI/CECIE/doc.11/06
AND EXECUTIVE COMMITTEE

17 April 2006

April 27-28, 2006

Original: English
Washington, D.C.

Designing Strategies And Materials To Empower Teachers to Facilitate Children’s Conceptual Development

17th Street and Constitution Avenue, N.W. Washington, D.C. 20006

Project Profile

Project Name: Designing Strategies And Materials To Empower Teachers To Facilitate Children’s Conceptual Development

Country Submitting Project:

Barbados

Other Participating Countries, Agencies, or Organizations:

OAS member countries in the region:

Antigua and Barbuda, Dominica, Grenada, Guyana, Jamaica, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and Tobago.

Context:

The Ministry of Education Youth Affairs and Sports has set a target to ensure that all three – year old children are enrolled in schools which provide a nurturing and stimulating environment. This setting would encourage the development of vital early learning skills. Currently there are some two thousand (2000) children registered in the three to four age group in Barbados. While this coverage is adequate, the issue of quality of provision needs to be addressed.

Furthermore, with the onset of the Caribbean Single Market and Economy (CSME) there is every likelihood of an increase in the number of children from the region attending schools other than in their country of birth. In Barbados, for instance, the number of children seeking entrance to the local classrooms has increased significantly in recent times. It means therefore, that there must be common practice among regional countries so that children would not be disadvantaged as they move from one country to another.

Rationale:

According to the research, children demonstrate higher cognitive skill levels and greater social competence in schools that are safe and orderly, contain a wide variety of stimulating equipment and materials, and are organized in learning centers.

Indeed, developmentally appropriate practice for the three to five age group involves an integrated approach which acknowledges the importance of all aspects of human development, social, emotional, physical, language and creative abilities rather than on cognitive development only.

It involves learning experiences that promote all aspects of development rather than separating the day into discrete subjects times, such as mathematics, reading, physical education and the like. Through the use of learning centers and themes such subjects are fully integrated and considered as an inseparable whole of each other (Bredecamp, 1987).

A major objective of the Ministry of Education is to promote universal access to quality basic education beginning at the early childhood level. The Ministry of Education also believes that the early childhood curriculum should strive to enhance the following characteristics of the young learner:

· Ability to speak freely (communicate)

· Engagement in playful activity;

· Innate curiosity and desire to learn;

· Imitation and interaction with each other, as well as with adults;

· Use of concrete and multi-sensory materials and tools;

· Ease in simultaneously acquiring knowledge and skills in multiple areas;

· Capacity to learn at different rates;

· Use of real life experiences in their learning;

· Ability to distinguish right from wrong;

· Need for success to build a sense of security and self-confidence. (Curriculum 2000: Rationale and Guidelines for Curriculum Reform)

In order to maximize the kind of development articulated, the fostering of child friendly classroom environments is imperative. Their needs to be a greater hands on approach to the development of skills and concepts and reduced concentration on formal teacher oriented methodologies of instruction. It is our desire to emphasize more discovery learning and a greater use of the children’s creative abilities. The provision of teacher training along with adequate quantities of essential teaching learning materials will facilitate these types of teaching learning experiences.

The Current Status Of Teaching/Learning Materials

In spite of current reform initiatives, there are still some traces of predominately teacher centered practice. In addition, the issues of basic conceptual developments with respect to literacy, numerical concepts and disposition to learning are of concern.

For some teachers, the fear of adopting suggested new approaches limits the implementation of child-centered strategies. Still others enter the system lacking knowledge of the developmental characteristics of young children and how to plan appropriate learning experiences for them. This encourages practitioners to depend on teacher directed activities which do not consistently address the social and emotional needs of this population.

General Objective:

To enhance the equity and quality of early childhood development through the improvement of teaching methodologies and the provision of teaching learning materials.

Specific Objectives:

The Project aims to:

· train teachers to utilize more child oriented strategies in early childhood classrooms and to use concrete materials.

· produce a teachers manual to complement the materials produced

· produce high quality pedagogical materials and equipment that are developmentally appropriate for use by the three to five cohort

· produce low cost materials that are culturally relevant, high in manipulative skills, and will aid in conceptual development

· demonstrate how various local agencies can collaborate and produce local materials and equipment to meet the needs of our early childhood classes

· share project with regional neighbours to demonstrate how local institutions can cooperate and meet the needs of early childhood education

· Project Beneficiaries:

1. Representatives from selected Caribbean countries and teachers from Barbados will benefit from the exchange of experiences and the discussions of issues related to quality educational practices at the early childhood level. This will include one early childhood development representative for each Caribbean country and twenty teachers from Barbados.

2. Children of the three to five age group in early childhood settings.

Expected Results:

1.
A cadre of teachers trained in theory and Early
Childhood Development high quality experiences, and
sensitized to the use of concrete multi-sensory
materials, in maximizing early learners development.

2.
A number of early childhood settings supplied with a
set of durable materials to facilitate children’s early
conceptual development.

3. An invaluable handbook for teachers would be developed and distributed

Geographic coverage (region or sub-region):

Neighbouring Caribbean OAS member states

Project Components:

COMPONENT I

Regional Meeting Of Member States: A regional meeting to address issues of classroom practice and teacher training at the early childhood level would be convened. The meeting would seek to identify strategies and initiatives and to agree on the way to identify and agree.

COMPONENT II

Teacher Training/Development of Materials: An early childhood conference/workshop would be organized and conducted to familiarize the teachers of nursery groups with developmentally appropriate strategies and to empower them to set up learning centers and engage in more meaningful teacher methodologies.

This component will also involve the development of the articles listed for gross and fine motor development, mathematical and linguistic abilities, creative and social abilities. The suggestions are as follows:

· Equipment to develop gross motor skills

Equipment for fine motor development

· Equipment to support reading activities

· Equipment for dramatic play

· Equipment for the development of mathematical abilities.

COMPONENT III

Teachers’ Manual: A manual would be designed with inputs from the teachers to be used in all participating countries. The document would seek to develop activities and materials that are culturally relevant, and educationally sound. This manual would present the items produced in full colour, the age group for which the products are designed, the benefits to be derived from using the materials as well as how to plan for and use the materials.

Component IV

Implementation

Implement the new strategies and use of materials in early childhood settings for determining the impact on and reach of the project.

Component V

Convene a regional meeting to evaluate strengths and weaknesses of the project and extract lessons learnt in the process.

PERSONNEL TO BE INVOLVED IN THE PROJECT

· Ministry of Education, Youth Affairs and Sports

· Audio Visual Aids Department

· Local and Regional Early Childhood Education Experts

· Local and Regional Technical Experts

· Principals, Teachers, Early Childhood Administrators

Evaluation of Impact

Outcomes and Outputs

1. A cadre of teachers trained in theory and Early Childhood Development high quality experiences, and sensitized to the use of concrete multi-sensory materials, in maximizing early learners development.

2. A number of early childhood settings supplied with a set of durable materials to facilitate children’s early conceptual development.

3. An invaluable handbook for teachers would be developed and distributed

Person to contact for further information:

Name: Catherine Blackman

Position: Education Officer (Early Childhood Education)

Organization: Ministry of Education, Youth Affairs and Sports

Phone: 1-246-430-2826

Fax: 1-246-436-2411

Email: cblackman@mes.gov.bb

Estimated Project Budget: USD 327 573. 45

Project Timeline:

ESTIMATED COSTS:

Timeline: Years 2007- 2011

	Activities
	Description
	Costs Quoted in U.S
	

	Regional meetings/Workshops
	5 airline tickets x 3

meetings
	14 836. 17
	

	
	Accommodation for 2 days x 3 workshops
	 5 550. 00
	

	
	Per Diem expenses
	 2 100.00
	

	
	Presenters
	13 500.00
	

	
	Materials
	 6 000.00
	

	Production of low cost materials
	Procurement of raw materials
	 8 600.00
	

	
	Technical Experts (2 experts x 6 days
	 4 500.00
	

	
	Logistics support, (Venue, equipment,)
	 6 000.00
	

	Production of teachers manual
	200 paper documents bound and covered
	10 000.00
	

	
	Diffusion of materials
	 5 000 .00
	

	Project evaluation: Achievements and shortcomings
	External evaluation contracts one per country

Regional coordination
	 2 000 .00

10 000. 00
	

	Total Costs
	
	88 086.17
	

