

Research Digest

Standard 11 Professional Practice

Practising in a professional manner requires that individuals have skills, knowledge, values and attitudes appropriate to their role and responsibility within the setting. In addition, it requires regular reflection upon practice and engagement in supported, ongoing professional development.

Introduction

The role of the adult in supporting quality early childhood experiences for young children is absolutely central. As Oberheumer and Ulich (1997) state, *'decisions made about staffing will be decisions made about the quality of services'*. In Ireland, since the mid-1990's, we have been discussing the issue of how adults who work in early childhood care and education (ECCE) services for young children should be qualified. Important publications that record our national views on this issue include *The National Childcare Strategy* (Department of Justice, Equality and Law Reform [DJELR], 1999), *Ready to Learn, the White Paper on Early Childhood Education* (Department of Education and Science [DES], 1999), and *The Model Framework for Education, Training and Professional Development in the Early Childhood Care and Education Sector* (DJELR, 2002). *Síolta*, the National Quality Framework for Early Childhood Education, (Centre for Early Childhood Development and Education [CECDE], 2006) is the most recent expression of national consensus on professional practice and the aforementioned Standard is a summary statement of this consensus.

Recent Research

Qualifications

All of the above mentioned policy documents, including *Síolta*, have been informed by national and international research on the relationship between adult qualifications and dispositions, and the quality of service provision in ECCE. In Ireland, there is no statutory requirement to be formally qualified to work with young children in ECCE settings (except in the case of primary teachers in primary schools). However, a strong commitment to qualifications has been made in practice as research has made it clear that there is a strong correlation between qualifications levels of adults working in services and the quality of the service. Many studies support this premise, including Arnett (1989) who discovered that a higher level of training in caregivers was related to more positive attitudes towards the children and less authoritarian styles of interaction. Howes (1997) proposed that teachers with the highest levels of education scored best on the Classroom Interaction Scale, and that classrooms that complied with professional standards had more effective teachers and more positive child outcomes.

While these US based studies could be considered to be from significantly different populations of practitioners than the Irish context, one of the most rigorous and respected research studies of recent years has been conducted much closer to home in Britain and Northern Ireland. Amongst a wide range of noteworthy findings, the *Effective Provision of Pre-school Education (EPPE) Project* found that the higher the qualification levels among managers, the higher the setting scored on quality (Sylva *et al.*, 2004).

Values and principles

Whilst qualifications are important, research has also shown that professional practice in ECCE needs to be guided and informed by a set of core values and principles (Rodd, 2006). These can be expressed as a code of ethics, which are usually developed by the membership of the ECCE sector. They are important because working with young children and their families is often challenging and regularly requires practitioners to make quick decisions

without the support and guidance of other professionals. A code of ethics/set of core values is an essential support in such situations, as it ensures that practice is grounded in evidence. It also assists practitioners in setting boundaries about what is acceptable professional behaviour (Dally, 2007). In Ireland, the National Children's Nurseries Association (NCNA) has published a useful document discussing ethical practice in ECCE. In this publication, the role of a code of ethics is described in detail and includes:

"...assisting the practitioner in exploring solutions to complex situations; acting as a guide for early childhood professionals to maintain high standards; allowing childcare personnel to explore their motivation for working in a childcare setting" (NCNA, 2005:4).

Laevers (2005) conducted a thematic review of non-traditional, highly regarded early education systems (High/Scope [USA], Reggio Emilia [Italy], Experiential Learning [Belgium] and *Te Whariki* [New Zealand]). He identified six characteristics of professional practice in early childhood education considered to be the cornerstones of any educational model of the future:

- Respect for the child
- An open framework (curriculum) approach
- A rich environment
- A process of representation
- Communication, interaction and dialogue
- Observation and monitoring

Reflective practice

In much of the literature regarding professional practice in ECCE, reference is made to the importance of reflective practice and ongoing professional development as the essential processes to ensure that high standards of quality provision are maintained (Dahlberg *et al.*, 1999; UNESCO, 2004). Reflective practice requires that the individual practitioner engages in thought processes that make her/him aware, in a critical way, of her/his everyday activities with a view to continuously improving and refining practice. These processes could be illustrated as follows:

Fig. 11.1: Thought processes for improving and refining practice

Professional development

A practitioner's capacity to engage in reflective practice can be supported and enhanced by regular and ongoing professional development activities. These can take a variety of forms including attendance at conferences, observation of practice in other ECCE settings and formal in-service courses. Research on Continuing Professional Development (CPD) courses for professionals highlights the fact that there are important characteristics that should be present if the course is to be effective. These include that the course:

".....be embedded in the context of practice; engage and challenge the personal belief systems of the participant; stimulate and promote reflection in participants; integrate new knowledge with practice and recognise discourse as central to learning; recognise the need for continuity between old and new through practice; acknowledge the significance of the meaning making process and understand the need for time for its achievement" (Duignan, 2003:51).

Dispositions

Working with young children and families is a challenging and demanding professional choice. In modern society, the early childhood professional needs to be fully prepared to meet these challenges in a professional manner. In addition to ensuring that qualifications have provided the necessary pre-service education including the core knowledge, skills and competence for professional practice, the individual practitioner must have a genuine commitment to working positively with children and families. The disposition essential to professional practice in ECCE has been identified as one which combines sensitivity and empathy with the ability to be objective and practical (Research Digest/Standard 5: Interactions).

Implementing the Standard

As already outlined, the Irish ECCE workforce has made strong commitments to becoming appropriately qualified for this demanding and challenging career choice. It is essential that continued efforts are made to ensure that all staff working with young children attain at least entry level qualifications (FETAC Level 5 or equivalent) or in the case of managerial staff, Bachelors degree level (or equivalent). Information on the range and nature of courses available can be accessed directly from the Further Education and Training Awards Council (FETAC), the Higher Education and Training Awards Council (HETAC) or the National Qualifications Authority of Ireland (NQAI). In addition, the City and County Childcare Committees and National Voluntary Childcare Organisations will be able to support practitioners who wish to find out more about nationally accredited training, as well as CPD opportunities.

In order to ensure that the setting supports and promotes regular opportunity for practitioners to reflect upon and review their practice, the following steps could be taken:

- **Unqualified staff, or those in the process of acquiring training and qualifications, need to be resourced and supported to achieve their own learning goals**

- One qualified and experienced staff member in the setting is clearly identified as having responsibility for supporting staff in training or students on placement
- As part of ongoing professional development, staff should be encouraged in their own reflective practice. Keeping a practice journal or a portfolio of professional activities, for example, is a good source of insight and learning
- All staff (particularly new staff) should become fully familiar with all policy documents that specify the principles within which the setting operates

Constant updating and refreshing of professional skills and knowledge is necessary to realise this Standard in practice. This can be achieved in a variety of ways ranging from participation in regular in-service training or other formal courses, to engaging in reading and research related to practice. It is important that such activities are valued and recognised in the setting. For example:

- Staff should be encouraged to participate in network meetings with other practitioners, to attend seminars and conferences, or to visit colleagues in other settings
- Time should be set aside regularly in the setting, either at a weekly team meeting or once a month to talk about staff experiences of professional development activities, allowing them to share the new knowledge and insight they have gained
- Regular time should be given to discussing challenges that arise in the course of practice and staff should be encouraged to engage in research activities to contribute to formulating solutions or changing practice
- Where possible, internet access should be provided to enable staff to use online resource material for education or networking activities
- An important aspect of professional development is being able to get constructive and supportive feedback from colleagues on their own practice. This should be available to staff regularly

Conclusion

Practicing in a professional capacity in an early childhood education setting is a complex and challenging career choice. The role of the adult is of central importance in achieving quality in both provision of the service and in the experiences of young children. Staff must be appropriately qualified for the level of responsibility and practice expected of them in the setting. An early childhood education setting should be recognised and developed as a learning environment, not only for the children but also for the adults staffing it. Processes should be in place to ensure that all staff operate to an agreed set of core principles that promote the creation of a respectful, democratic community of practice conducive to encouraging reflective practice, ongoing research and CPD. As adults, we are role models for children in all aspects of our behaviour and must provide ethical leadership and guidance through our everyday actions.

Resources for Professional Practice

Arnett, J. (1989). Caregivers in Day-care Centers: Does Training Matter? *Journal of Applied Developmental Psychology*, Volume 10, No. 4, pp. 541–552.

Dahlberg, G., Moss, P. and Pence, A. (1999). *Beyond Quality in Early Childhood Education: Postmodern Perspectives*. London: Falmer Press.

Dally, K. (2007). A Code of Ethics for the Early Childhood Profession: A Literature Review. *Early Childhood Australia*. Accessed at: <http://www.earlychildhoodaustralia.org.au>, 19th February 2007.

Department of Education and Science (1999). *Ready to Learn - A White Paper on Early Childhood Education*. Dublin: The Stationery Office.

Department of Justice, Equality and Law Reform (1999). *National Childcare Strategy, Report of the Partnership 2000 Expert Working Group on Childcare*. Dublin: The Stationery Office.

Department of Justice, Equality and Law Reform (2002). *Quality Childcare and Lifelong Learning: Model Framework for Education, Training and Professional Development in the Early Childhood Care and Education Sector*. Dublin: The Stationery Office.

Duignan, M. (2003). *A Problem-based Learning Approach to Continuing Professional Education for Pre-school Officers in the Early Childhood Care and Education Sector in Ireland: Rationale and Curriculum Design*. M.A. Thesis in Third Level Learning and Teaching. Dublin: Dublin Institute of Technology.

Howes, C. (1997). Children's Experiences in Center Based Child Care as a Function of Teacher Background and Adult: child Ratio. *Merrill-Palmer Quarterly*, Volume 43, No. 3, pp. 404-425.

Laevers, F. (2005). The Curriculum as Means to Raise the Quality of Early Childhood Education. Implications for Policy. *European Early Childhood Education Research Journal*, Volume 13, No. 1, pp. 17-29.

National Children's Nurseries Association (2005). *To do or not to do...Ethical Practice Guidelines*. Dublin: National Children's Nurseries Association.

Oberheumer, P. and Ulich, M. (1997). *Working with Young Children in Europe: Provision and Staff Training*. London: Paul Chapman.

Rodd, J. (2006). *Leadership in Early Childhood*. Buckingham (3rd ed.) Berkshire: Open University Press.

Sylva, K., Melhuish, E., Sammons, P., Siraj-Blatchford, I. and Taggart, B. (2004). *Technical Paper 12 - The Final Report: Effective Pre-School Education*. London: Institute of Education.

United Nations Educational Scientific and Cultural Organisation (2004). *The Early Childhood Workforce: Continuing Education and Professional Development*. Paris: United Nations Educational Scientific and Cultural Organisation.

Notes:

síolta

The National Quality Framework
for Early Childhood Education

