OBSERVATION VISIT TO EARLY CHILDHOOD CENTRE

Name of Participate:

Ruth Philip-Dennehy
Country:

Saint Lucia, West Indies

Date of Visit:

May 24, 2004

Name of Centre:

CENDI #4
__

GENERAL OBSERVATIONS

The programme is operated from sound principles of research in Early Childhood Development. This is manifested in the teaching/learning experiences planned and implemented for children of all ages. The personnel seem to have both a personal and professional interest in their role and responsibilities. The promotion of good practices in health, safety and nutrition is readily observable in numerous ways.

POLICIES, METHODOLOGIES, STRATEGIES (Pedagogical, Curricular, Administrative, Other) IDENTIFIED

The emphasis of my visit was on Curricular, and my comments will reflect accordingly. The teaching/learning experiences observed throughout the visit match what is documented and what was shared with us about the curriculum. For example, a karate class was being implemented during the visit and the integration of pre-mathematics concepts along with other skills was being addressed in a non-prescriptive manner.

I was most intrigued by the strong emphasis on the philosophy of the CENDI to go beyond the Ministry of Education’s expectations of learning outcomes, thereby providing additional co-curricular topics (drama, dance, computer, English and karate). These topics have added ample opportunities for children to develop holistically, in everyway possible. The children who were engaged in the English class very confidently greeted us as did some other children in the other groups.

The curriculum seemed to be understood by all personnel. They described their programme plans with a high level of certainty that what was being planned was implemented with evidence of the expected learning outcomes. Documentation is a very integral part of the curriculum. - records of all programmes are kept on file and were readily accessible.

PROCEDURES AND CRITERIA FOR ENROLLMENT

The procedures for enrollment for the CENDI embrace a vision of total integration of the child family and community. This seamless approach seemed to have benefited the child and family towards the development of a common goal (what is best for the child). For example, the CENDI fosters collaboration with the family in regards to the child’s health as it relates to making connections to good health practices and family responsibilities.

One other key linkage is the CENDI’s support to the child and family in the transition to the public school system.

INFRASTRUCTURE

Physically the setting is well located in that it is placed in a community where the service is necessary. The actual building is clean, colourful and

esthetically pleasing. Understanding that the structure was not built specifically for the services it now provides – it is lacking in the provision for persons with disabilities. The programme areas indoors are very spacious but limited to one type of surface. On the outdoors there are also lots of space and with more variety in terms of surface (grass & concrete).

EQUIPMENT & MATERIALS

All furnishings are child-sized and colourful in nature. In relations to play/learn materials the focus seemed to be more on commercial than indigenous items. The selection of materials seemed well thought out – they are age-appropriate, safe and well kept. These materials also promote multi-purpose use and can be utilized by all children, including children with special needs.

There is a system in place to ensure that the materials and resources in the rooms are interchanged. There is a storage room where these items are stored and staff can access materials on a library mode system (sign-in/out).

PERSONNEL

There is a mixture in the age of the staff, both in youth and maturity in both gender. One very impressive factor is the high level of dedication, commitment and satisfaction they demonstrate about their role and responsibility. Qualification in all areas of their specialty is evident and there are systems in place to promote continuous training. I was most intrigued by the information shared that the Social Worker is seen as one of the most important persons on staff – he/she is seen as the strongest link; in that she is the one who bridges the gap between the child/family and the centre.

POPULATION ATTENDED AND COVERAGE

The population coverage is diversed in several areas, e.g. age, ethnic, gender, etc. Most interestingly, is that the centre provides services for families who are of a different socio-economic status than families from the immediate community. That was incorporated from a need expressed by families who felt that the high quality of services should not be limited for the said communities where the programme originated. There is a system in place to ensure that equity, and access maintains, e.g. Thirty (30%) of the enrollment caters to the children of personnel and other individuals.

OTHER OBSERVATIONS

The programme operates from principles of Child Development fostered by many Child Psychologist such as Piaget, Rosseau and Erickson, in that all areas of the child’s development is addressed. This is evident in the inclusion of the various specialist who make up the Personnel. Also the inclusion of other services offered to the community such as Health Services for women (mammogram, vaccine ,etc. etc.) parent school and the craft programme for the elderly.

CONCLUSION

The hard work and dedication of key stake holders like Mrs. Maria Guadalupa Rodriguez and Dr. Franklin Martinez must be commended. In my opinion, they should be herald as modern day Pioneers seeking the revitalization of the human race, specifically for the cause of children.

I am most appreciative to have been afforded this educational and empowering learning opportunity. I thank the OAS as an Organization for making it possible, especially Dr. Fujimoto and Mr. Baxter for their assistance and support throughout the Conference.

On behalf of my Caribbean Counterparts/Colleagues, I say thank you and do invite us again.

In closing, I want to recognize the fact that any Early Childhood Organizations/Partners which could make it possible to get as many Specialist/Professionals of such high caliber in one forum can definitely create “a world fit for children”.

