Practitioner Training in Science and Technology

For Early Childhood Practitioners in Dikhatole

September 2003

Ms. Iris Colyn

National Director, ORT South Africa

Tel 011 728 7154

Fax 011 728 2623

Email iris@ortsa.org.za
PO Box 95090, Grant Park 2051

Johannesburg

Rationale
This course was designed in response to an identified need at both a national level, highlighted through government policy and national research, and at a local level, through ORT SA ‘s experience working with pre-primary and primary schools in South Africa.

Addressing the quality of science and technology education, and ultimately contributing to a higher number of people choosing careers in science and technology, in a sustainable manner necessitates;

1. Training teachers to teach science and technology and life skills/diversity.

2. Training teachers in life skills/diversity in order to help children learn more effectively, develop their potential and protect themselves from physical and psychological dangers

Goal

To enhance the incidence and quality of science and technology teaching and learning in Nursery Schools and day care centres in Dikhatole.

Objectives

· To introduce science and technology lessons into the Early Childhood phase in the project area.

· To equip children with valuable life skills/diversity skills relevant to their environment and to help them become better learners.

· To encourage children, especially more girls, to take an interest in science and technology subjects.

· To involve local government in the process of improving science and technology and life skills teaching at the foundation stage

Activities

· Work with District Gauteng Department of Education (GDE) project manager to select participants

· Work with project manager and participants to draw up a standard monitoring tool for site visits

· Evaluate course
· Undertake site visits (accompanied by GDE facilitators) to all schools where educators are participating in the training course
· Train 21 educators form Dikhatole in science, technology and diversity training

· Train 4 District ECD/Foundation phase GDE facilitators in science and technology education training and assessment

· Deliver a 90 hour in-service training course for the duration of one year in the Digital Village

· Undertake comprehensive follow up and support for educators in the form of mentoring sessions and/or follow up workshops where necessary

· Provide each learner with a training support manual

· Provide all materials necessary for the completion of the course

· Organise a graduation ceremony, with certificates, to all participants who complete and pass the course

· Ensure that all relevant trainers, facilitators and other receive copies of M+E reports as documentation of valuable lessons learnt

 Outputs

· 21 educators’ capacity to deliver quality of science, technology and life skills/diversity lessons significantly enhanced in Dikhatole

· More children at participating schools, and significantly more girls, taking a greater interest in science and technology subjects while at primary school and eventually at secondary school

· 4 GDE District facilitators trained in science and technology training and assessment, who will be able to undertake additional training in the community

· An understanding by both educators and facilitators as to how science and technology integrates into the learning areas and provincial and national policies

· A number of documented lessons learnt which will be shared with all partners

Role of beneficiaries

Educators will participate by attending the training courses and follow up workshops as well as helping with monitoring and evaluation systems. Clearly the teachers are crucial in the implementation of this project and all their feedback is vital in modifying or improving on any elements of the project.

The GDE District officer will work with us through their assigned project manager and by sending their facilitators on the teacher-training course so that the Department will be able to eventually assess (and possibly train) teaching standards of science and technology at foundation stage.

ORT SA will work with all these groups in a participatory manner to identify needs and the best way to implement the training courses, feedback and support sessions and monitoring and development.

Gender considerations

This project incorporates gender considerations into its plan and rationale.

Almost all pre-primary schoolteachers are women. This is due to the fact that in South Africa pre-primary school is still considered child-care and therefore the role of women. This project will not attempt to change this dynamic.

However, we will work with teachers to look at ways in which more girls can be encouraged to follow science and technology studies at schools. As in many cultures, girls are often not sufficiently encouraged to follow traditionally ‘male’ subjects. The project will actively work with teachers and trainers to address this issue.

This will mainly be effected by:

· Getting children, both girls and boys, interested in science and technology at the foundation stage

· Incorporating diversity and life skills training into science and technology teaching

· Working with teachers and trainers to make them aware of exiting gender biases in science and technology

Sustainability

The programme will be sustainable because:

· By investing in a quality education for young children, the impact will be felt by the children for many years into their school life.

· The project aims to facilitate real provincial or local government partnership that will sustain the project after the initial implementation period in terms of funding future initiative and being able to assess standards

· By building the capacity of teachers in specific skills, the skills will remain in the community for many years. Therefore, school children from more than just the one project year will benefit from this new knowledge

Project plan

Start date:

As soon as contract is agreed and suitable start date established with GDE and educators

End date:

Approximately one year after start date

A timeline can be established with the project manager if the contract is awarded to ORT SA

Location:

The project will be managed from the ORT SA offices in Houghton, Johannesburg and run at the Digital Village, Driehoek, close to Dikhatole.

Management and staff:

The training course will be managed and implemented by ORT South Africa

· 1-2 ORT SA trainers to train and provide support for duration of project

· 1-2 additional guest speakers, on a class by class basis, to support ORT SA in areas of specialised knowledge (such as child abuse)

· One ORT SA evaluator to provide support to trainers in monitoring and evaluation

· Administrative support, including book-keeping, provided by existing ORT SA staff

PAGE
4
HP GlobalGiving Proposal September 2003

