

 EDUCATION

IN

BARBADOS

INFORMATION HANDBOOK

Prepared by:

The Planning & Research Section
Ministry of Education, Youth Affairs & Culture

Barbados
2000

1

CONTENTS

 PAGE

PREAMBLE 2

Message from the Chief Education Officer 3

CHAPTER I:HISTORICAL BACKGROUND

 a) Early Colonial Education 4
 b) Post Emancipation Period 5
 c) Development of Higher Education 6
 d) Modern Education 8
 e) Independence Era 11

CHAPTER II:ORGANISATION OF HEADQUARTERS

Organisation Chart of the Ministry of Education,

Youth Affairs and Culture 16

 a) Administration of Ministry 17
 b) Planning, Research and Development Division 21

c) Administrative Division 23
d) International Relations Unit 27
e) Parent Volunteer Support Division 28

Structure of Education System 30

CHAPTER III:THE EDUCATION SYSTEM

 a) Philosophy of Education 31

b) Secondary Education 34
c) Tertiary Education 34

 d) Student Revolving Fund 37
 e) Textbook Loan Scheme 38

f) School Uniform Grants 38

g) School Lunch Programme 38
 h) Audio Visual Aids Department 39
 i) Education Project Implementation Unit 39
 j) Education Budget 40
 k) Appendix A 41
 l) Appendix B 42

2

m) Appendix C 43
n) Public Primary Schools of Barbados 44
o) Public Secondary Schools of Barbados 47
p) Tertiary Schools of Barbados 49

PREAMBLE

Under the constitution of Barbados, the Minister of
Education is charged with responsibility for all matters
pertaining to education. The Minister is assisted in the
execution of the government's educational policy by a
team of administrative and technical officers. The
Education Act Cap. 41 and the Education Regulations, 1982
provide the legal framework within which the Minister's
responsibilities lie.

In order that the constitutional position of the
Minister be understood, it is necessary to outline
briefly the system of parliamentary democracy under which
the country is governed. The leader of the political
party which wins a majority of seats in the House of
Assembly in a General Election (held every 5 years)
becomes the Prime Minister after selection by his
parliamentary colleagues. He then appoints members of
his party as Ministers with responsibility for various
aspects of the business of the nation.

Ministers are usually elected members of the House

of Assembly but some of them may be selected from the
Senate whose members are appointed. The Senate or Upper
House of Parliament is a non-elected body. Its members
are nominated by the Prime Minister, the Leader of the
Opposition and the Governor-General on a formula which
assures a majority in the Senate for the ruling party.

All Ministers are appointed to the Cabinet, the
supreme policy making body of the legislative process of
the island. Each Minister is responsible for piloting
through Parliament all business relating to the ministry
for which the Minister has responsibility. In cases
where Ministers are not members of the House of Assembly,
all business relating to their Ministries are piloted
through the House by fellow Ministers who are duly
elected members. After legislation has been passed by
both Houses of Parliament, the Minister, along with
his/her technical team is responsible for executing the

3

approved policy through the agency of his Ministry.

MESSAGE FROM THE CHIEF EDUCATION OFFICER

Over the years there has been much interest in the

educational system of Barbados, locally, regionally and
internationally. Our success as a developing country is
demonstrated in the fact that during the 1970s and 1980s
Barbados boasted a literacy rate of over 95%. The
factors responsible for this have been:-(a) the
development of a comprehensive network of primary schools
during the twentieth century;(b) after the 1950s greater
access to post-primary education, resulting in a
secondary place for every child in the 1990s;(c) a
professionally trained cadre of teachers; and (d) at
least 18% or more of Government annual budget earmarked
for the education sector.

There is always great public interest in our story

of education in Barbados and I hope that this booklet
will help you to understand the history, organisation and
achievements
of our system of education.

WENDY GRIFFITH-WATSON

4

CHAPTER I

HISTORICAL BACKGROUND

a) Early Colonial Education

Barbados, a country of one hundred and sixty-six
square miles and a population of 260 000 thousand people,
was first settled by the English in 1627. The earliest
attempts at

1686 formal Education were introduced in Barbados about 1686
when two St. George planters, John Elliot and Rowland
Bulkeley donated land and £1000 for the venture. This
first charity school was established for the education of
poor white children.

It was customary during the early days of

colonisation for planters and well-to-do merchants to
send their children to England to be educated while the
poorer folk attended private schools kept mainly by the
clergy.

In those early days it was illegal to operate a
school unless a licence was granted by the governor after
the oath of "allegiance and supremacy" had been taken.
This restriction was aimed at the Quakers, a group of
Protestant Non-Conformists, who were established in the
island in 1671. Several other philanthropic efforts by
private individuals were responsible for furthering the
cause of education of the children of poor whites.

These efforts included the building of a second

charity school at Constitution Road from funds provided
by the estate of Colonel Drax. The present Foundation
School was established as a charity school for the white
children of Christ Church by Capt. Francis Williams in
1709.

5

The greatest benefactor to education during this time
was Christopher Codrington who bequeathed his two
plantations in St. John to the Society for the
Propagation of the Christian Religion in Foreign Parts to
establish a college for the training of missionaries.

In contrast, no provision was made for the education

of the slaves and their children who had been transported
from various parts of Africa and who spoke different
languages.

The planters considered it dangerous to teach the slaves
a common language as this could lead to subversion aimed
at destroying their property."

The first school for coloured boys was built near

1818 St. Mary's Church, Bridgetown in 1818. The cost was met
by public subscription and the Church Missionary Society
provided a master at the cost of £100 per annum. A year
later, a Barbados branch of the Society for the
Propagation of Christian Knowledge was founded under the
patronage of Lord Combermere. Its first task was to
establish a Central School in Bridgetown. This school
was required to provide clothing, board and elementary
education for 2 boys from each parish, 2 nominated by the
Freemasons and 2 by the English Charitable Society.

The imminent emancipation of slaves, along with the

result of contemporary developments in England, began to
stir public interest in elementary education. William
Hart Coleridge, first Bishop of Barbados, who was very
keen about the development of education in Barbados found
sympathetic support for his

1825 ideas. Soon after Coleridge arrived in the island in
1825, he moved the Codrington Foundation School to its
present site as the Lodge School. Five years later
Codrington College was established as a Seminary. An
elementary school for coloured

1827 girls was founded close to St. Mary's Church in 1827. In
the same year a Girls' Central School was completed in
Bridgetown on a site adjacent to Lord Combermere's
Central school for boys.

b) POST EMANCIPATION PERIOD

A meaningful step was made towards education of
slaves when the Act for the Abolition of Slavery was

6

approved by the
1834 Local Legislature in 1834. The slaves were not entirely
free

as they were apprenticed to their "masters" for a further
four

years. Estate schools were set up to provide for the
education of some 3,057 pupils. Other elementary schools
supervised by the clergy catered to the needs of another
4,372. It is recorded that in addition to the above

there
were Saturday Schools, Sunday Schools and Evening Schools

with
aid coming from both clergy and laity.

1842 By the time Bishop Coleridge's episcopate ended in

1842, there were approximately 200 schools in the island.

1844 The records of 1844 show that there were 58 Anglican

Schools with 3,932 pupils, 4 Moravian Schools with 359
pupils, 4 Wesleyan Schools with 416 and 149 private
schools with 2,745 pupils in attendance.

 The first grant by the Legislature for popular
education
1846 was made in 1846. The sum of £750 annually was entrusted

to the Bishop to be spent "on the moral and religious
education of the people." During the same year the Rev.
Richard Rawle was appointed Principal of Codrington
College. It was during his term of office that the first
attempt was made to train some elementary teachers at
that institution.

1850 In 1850 the first Education Act was passed. It

provided for the establishment of an Education Committee
with a part-time school Inspector as its Executive
Officer and Head of the Central School for boys. The
committee was charged with the responsibility for
educational policy and the administering of an annual
grant of £3,000 to be distributed to schools in
proportion to the average attendance of pupils and the
amount raised by school fees.

1858 In 1858 a second Education Act was passed. The

Inspector became a full-time officer and the subjects of
the curriculum determined. The pupil-teacher system was
introduced and "payment by results" was initiated.
Elementary education developed rapidly during this period
and government grants were increased annually to £9,200
by 1874.

7

The emphasis in the immediate post emancipation years was
to provide the children of emancipated slaves with the
"elements" of education which were basically the three
Rs." Because of this concentration on the "elements"
very little was done to advance the cause of higher
education.

c) DEVELOPMENT OF HIGHER EDUCATION

The first serious attempt to organise higher
education

1870 came in the early 1870's. The curriculum at the Central
School for Boys was improved and legislation was passed
for the school founded by Thomas Harrison to be
reorganised as Harrison College and provided with a staff
of 3 masters.

1874 During 1874-75 two important events occurred in
education. The first was the affiliation of Codrington
College to Durham University and the establishment of a
Classical Facility. The second was the appointment of a
Commission, headed by Bishop Mitchinson, to study the
system of education in the island and make
recommendations for its improvement.

The Report of the Mitchinson Commission was

completed in
1876 1876. It found favour with the authorities who embodied

the recommendations in the 1890 Education Act which was
the principal Education Act until 1983. This Act
resulted in many far-reaching consequences for the
education system. An Education Board, consisting of 4
members of the House of Assembly, 3 of the Legislative
council and 2 others, all of whom were appointed by the
governor, replaced the former Committee. An Inspector
and an Assistant Inspector served as its officers.

The Board had general control of elementary

education and could require the Vestries (local parish
authorities) to provide and maintain elementary school
buildings. The total cost of education was fixed at
£15,000 per annum with £9,000 allocated to elementary
education.

1978 Under the 1878 Act, Harrison College and Lodge

School were
designated "First Grade Schools" with Governing Bodies
and received annual grants. Provision was also made for

8

"Second Grade Schools", (between First and Elementary) to be

established. Schools granted “second grade” status were,
Combermere School formerly Central Middle School, Alleyne
School in St. Andrew, Coleridge in St. Peter and Parry in
St. Lucy. Queen's College (Central School for Girls)
was opened as a First Grade School in 1883.

By the end of the 19th Century there were 3 First

Grade Schools and 5 Second Grade Schools, (Alexandra in
St. Peter was founded as a Second Grade School for girls
in 1894) with an enrolment of 406 boys and 126 girls.
There were 169 elementary schools receiving financial
support from government with an enrolment of 24,145
students: 134 were Anglican, 19 Wesleyan and 16 Moravian.
School fees were charged at all schools.

Although education was provided from public funds
there was no distinction between Government Elementary
Schools and Church Schools. The Education Board with the
Bishop as President made the rules and regulations for
elementary schools. Teachers were appointed by the local
Board of Managers and approved by the Education Board.
Buildings were maintained by the Vestries.

Many private schools were in existence at the time

but there was "no inspection or notice taken of them."
The number of children being educated in these schools at
that time was

1906 in excess of 10,000. By 1906 Christ Church Boys’
Foundation

was accorded Second Grade Status.

During the first 25 years of the twentieth Century
the education system came in for severe criticism:
Despite two (2) commissions in 1894 and 1907 respectively
few changes were made to improve the system. It was
reported that the Board lacked a 'definite policy' and
had lost control through decentralisation. Elementary
school buildings were unsuitable for educational purposes
and grossly overcrowded. Elementary Education was
described as removed from the needs of the children and
"rendered them unemployable" to a large degree.
Education in the First Grade Schools was described as
"being severely academic and having little contact with
reality. The Second Grade Schools were also described as
"unsatisfactory." Without adequate facilities they tried
to imitate the First Grade Schools and as a result they
provided neither culture nor technical skill.

9

d) MODERN EDUCATION

1932 The Marriott - Mayhew Commission was appointed in

1932 " to make a comprehensive investigation into the
educational services of the colony." The report
published in 1933 drew attention to the need for the
appointment of a Director of Education, and the necessity
of improving the facilities for teacher-training at the
Rawle Training Institute attached to Codrington College.
The Commission also advocated a reorganisation of the
schools and a review of the curriculum to bring education
into closer touch with the needs of the students and the
times. An important recommendation was the introduction
of the "modern" Secondary School. Very few of the
recommendations could be implemented during the years
following the report because of social unrest in the
region and the outbreak of the Second World War.

1943 In 1943 the first recommendations of the Marriot-

Mayhew Report came into force. A Director of Education
was appointed and the Education Board became an Advisory
Body. Several changes were immediately put into effect
in the teaching service. Teachers in elementary schools
became civil servants; the regulations for the award of
certificates of competency were revised in relation to a
new salary scale; Secondary teachers' salaries were also
improved but they were not granted civil servant status.

The Rawle Training Institute, opened in 1912, was

closed
1945 in 1945 with plans to open a new institution nearer to

Bridgetown. Other changes taking place were the
introduction of age-grouping in elementary Schools,
strengthening of the administration and inspectorate by
creating the posts of Assistant Director, Inspector and
Assistant Inspector of schools, three specialists posts
of Handicraft, Domestic Science and Infant Methods. A
new Housecraft Centre was opened for training women in
Domestic
Science in 1945.

 A Visual Aids Section in the Ministry was officially
1947 established to provide films, filmstrips and other visual

materials for use in schools. The section not only
serviced the schools but provided the community with
adult and general education through the medium of the
Mobile Cinema.

1948 In January 1948 Erdiston Teachers’ Training College

10

was opened and provision was made for the introduction of

adult education by establishing the Barbados Evening
Institute.

Further developments and reorganisation took place

during the late 1940s and early 1950s which led to
improvement of the system.

 These changes included:-

(a) reorganisation into Infant, Junior and Primary
Schools feeding one or more Senior (or Secondary
Modern) Schools in each area.

(b) increased accommodation for the first and second

grade secondary schools.

(c) improvement in the quality of Infant Teaching from
rote learning to activity methods with homemade
equipment.

(d) the introduction of a Core of 10 subjects at all

levels for all children between age 11 and 13 with
provision for practical subjects for the less
academic.

As a step towards re-organisation of the system

Intelligence Tests were introduced at age 7+, 9+, 11+ and
13+ as a means of measuring the ability and potential of
students.

In the area of secondary education, Science

Laboratories were provided for the three first grade
schools. In addition Queen's College was equipped with a
Domestic Science Room and two Second Grade Schools:
Coleridge and Parry were amalgamated on a new site in St.
Peter.

The first secondary modern school was opened in 1952

1952 at Richmond in St. Michael. In addition to general
education, provision was made for practical courses in
Domestic Science, Book Binding, Woodwork and Metalwork.

One of the features of this period was the new

emphasis on the training of women. Students of the House
Craft Centre were entered for the examination in House
Craft at the City and Guilds Institute of London . Help
was received from the Food and Agricultural Organisation

11

and the Development and Welfare Organisation to improve and

expand training and devise syllabuses for elementary and
secondary schools and training colleges in Home
Economics.

 The Technical Institute was opened to provide
training
1953 for apprentices on a Day-Release system, evening students

and secondary pupils taking a course leading to the
Associated Examining Board Certification. Codrington
College was reorganised as a Theological Seminary and the
Classical course for teachers was discontinued.

Ministerial Government was introduced in 1954 and

for the
1954 first time a Minister of Education was appointed .

Further developments continued in education. For the
first time loans were made for Higher Education. Training
Courses at Erdiston College were extended from one to two
years and the College was expanded to accommodate
teachers from the Leeward and Winward Islands.

In 1955 two new secondary modern schools were

opened,
1955 Princess Margaret in St. Philip and West St. Joseph (now

Grantley Adams) in St. Joseph to provide more
comprehensive education for students seeking secondary
education.

Under the Development Plan 1955-1960,funds were

provided for the erection and extension of schools. A
larger building was erected for the Foundation Boys’ and
Girls’ Schools in Christ Church. Combermere was moved to
its present site at Waterford because of unsafe buildings
at the old site. Lodge school was given additional
classrooms and a library and the new Bay Primary School
was built.

Residential accommodation was provided for all

students at Erdiston College and special classes were
conducted by officers of the Department at 6 centres
across the island for young teachers. Successful
completion led to the award of Certificate B, the
Department's first professional examination.
Scholarships were made available for the training of
secondary teachers in Mathematics and Science, and
classes conducted in West Indian History for teachers in
secondary schools.

12

During the mid 1950s the demand for secondary education
was so great that many individuals opened Private Schools
to meet the demand of the public. Some of these schools
were St. Winifred’s School (Girls), Codrignton High
School (Girls), The Ursaline Convent (Girls) The
Gabriel’s School (Co-educational), Modern High School
(Co-educational), Lynch’s Secondary School (Co-
educational), Community High School (Co-educational),
Washington High School (Co-educational), Seventh Day
Adventist School (Co-educational)and the Barbados Academy
(Boys).

Facilities for Home Economics were provided at

several primary schools around the island for training in
Domestic Science. Some of the rural centres provided
training for adults.

1958 A new milestone in education history was reached

with the creation of a separate Ministry of Education in
1958. The Minister's responsibility for policy and
development of education was more clearly recognised.
The establishment for the teaching staff in primary and
secondary modern schools was increased and provisions
made for more temporary teachers.

Further developments in the late 1950s were the

construction and extension of both primary and secondary
schools to provide additional places. Emergency one year
courses were started at Erdiston College in order to
speed up the training programme for teachers already in
the service. An induction course was instituted for
recruits to the Service and a special professional course
was organised for mature unqualified teachers.

A common examination was given to applicants

competing for places in Grant Aided Secondary Schools.
Those successful were allowed to proceed to the school of
their choice to take Part II of the Examination. A new
Act consolidating the existing Barbados Scholarships and
Exhibitions and Regulations governing the awards came
into force. A series of Education broadcasts were
provided to the public through the services of Barbados
Rediffusion Service Ltd.

e) INDEPENDENCE ERA

 The most significant step in the field of education
was

13

1962 made in 1962 when school fees were abolished in all

Government Secondary Schools. This meant that all
persons of ability would have free access to secondary
education. The Secondary Modern Schools were renamed
Comprehensive Schools and the curriculum of secondary
schools further expanded.

Industrial Arts wings were built at six Grammar

Schools and the Comprehensive Schools and facilities for
the training of teachers in Metal Work and Wood Work were
made available through aid from the United States
Government.

Government Bursaries were made available at the

University of the West Indies to students, with
additional Exhibitions in Agriculture and Engineering
with one specifically for girls.

Under the Commonwealth Scholarship and Fellowship

Plan awards were made for teachers to be trained in
Britain in various disciplines.

In 1962, the Department of Education was integrated

with the Ministry of Education and the post of Director
of Education was redesignated Chief Education Officer.

 In 1963 a School Meals Pilot Scheme was introduced
in
1963 three primary schools. During the same year, the College

of Arts and Science of the University of the West Indies
was opened. Erdiston College re-introduced the two year
programme while the one year course was continued for
experienced unqualified teachers.

Since Government could not provide enough places

for students seeking secondary education a scheme of aid
to private secondary schools was launched in 1965 to
assist some students attending these institutions.

1967 In 1967 the University was moved to its permanent

site at Cave Hill .

1969 In 1969 the Barbados Community College was opened at
a temporary site at Sherbourne Two Mile Hill, with
divisions in Arts, Sciences, Agriculture and Fine Arts.

In 1970 the St. Michael Studios of the Audio Visual

Aids
1970 Department was opened to provide Educational Television

14

programmes for the school system.

Other developments in the education system were an
experimental teacher training project between Erdiston
and the Community College for teachers of Vocational
Subjects in secondary schools; the establishment of the
School Meals Service as a separate department and the
School Attendance Service as a unit of the Ministry of
Education.

1982 The Samuel Jackman Prescod Polytechnic was

officially opened and bursaries to Private Schools were
increased from five hundred (500) to twenty-nine hundred
(2900).

During the first half of the 1970s a secondary

schools was opened in St. Lucy and St. George
respectively. A Division of Technology was opened at the
Community College and the Hotel School became a
Department of the Ministry of Education.

A National Curriculum Development Council was

launched and a Curriculum Division was established within
the Ministry. A post graduate In-Service Diploma in
education for secondary teachers commenced at the School
of Education, Cave Hill and a

1973 Preliminary In-Service Training Course for teachers of
approved private schools also began at Erdiston College.
A Textbook Loan Scheme was instituted in all secondary
schools to ensure that all students had access to
textbooks.

A Committee was set up to review the Barbados

Secondary Schools Entrance Examination and the
recommendation to have a

1974 one-stage examination was implemented in 1976.

Innovations continued during the latter half of the
1970s and into the 1980s. These involved a full
programme of co-education by amalgamating some primary
and secondary schools and incorporating students of the
opposite sex into single sex schools.

The Community College and the Samuel Jackman Prescod
Polytechnic were moved to larger and more permanent
sites. The Hotel School and the Nursing School became
divisions of the Community College and the House Craft
Centre became a division of the Samuel Jackman Prescod

15

Polytechnic.

 A new Education Act was proclaimed in 1983. Its
main
1983 objective has been the democratisation of education and

the regularising of the management and operation of all
secondary schools. Under this Act all teachers have
become
members of the civil service.

The Act is comprehensive and covers all aspects of

education from school attendance, registration of private
institutions, duties of teachers to management of primary
and composite schools and provision of Special Education.

The most significant undertaking during this time

was the First Education Development Project financed by
the Government and the World Bank.

The project consisted of two main elements. The

first consisted of institutional building in the primary
and secondary school sector and was complimented by
measures designed to improve the quality of education.
This comprised augmenting facilities at Erdiston College,
the Audio Visual Aids Centre and establishing a Teacher
Resource Centre with a teaching equipment production
unit.

The second element was in the field of occupational

training which consisted of assisting the further
development of industrial in-plant training.

A second was negotiated to continue the work of the

first and there were plans for a third project. The
second project also included a Human Resource Development
Component and it is hoped that the third project will
involve the reorganisation of the Ministry's
Headquarters' into a more productive and efficient unit.

 The late 1980s and early 1990s saw renewed interest

in
 remedial education at both the primary and secondary

level.
 As a result, in 1990 the Ministry, in collaboration with

the
 OAS participated in a Basic Education Project for seventy
 teachers in diagnosing problems in the learning of

reading and

16

 mathematics. As a consequence almost every school had

on its
 roll a teacher who had some experience in remediation.

At the
 secondary level studies were done to see how best to

share the
 resources and enhance the teaching of technical and

vocational
 education.

 In 1995, the Ministry published the WHITE PAPER ON
1995 EDUCATION REFORM - EACH ONE MATTERS. This document spelt

out
 the Ministry’s policy in relation to the following - the
 teaching profession; curriculum reform; special

education;
 sixth form education; tertiary education; audio visual
 education; institutional strengthening and legislative
 amendments.

As a consequence, a secondary school, offering an
alternative secondary programme for students who
performed poorly in the Barbados Secondary School
Entrance Examination (BSSEE) was established in 1995.
This was followed in 1996 by Flexible Transfer which
allowed a child at the primary level to sit the
examination between the ages of nine plus and eleven
plus. Children are also allowed to defer sitting the
examination at eleven plus for one year. The regulation
re-introduced the policy of Partial Zoning which allows a
student to choose a maximum of two schools from anywhere
in the island as open choices and seven schools from
within the zone in which the school resides. In
addition, Committees of management were established in
primary schools.

 The Parent Volunteer Support Programme, a project
 conceived by the National Parent Teacher Association and
 supported by the Ministry, has enabled parents to

volunteer
 their services in the classroom of nursery classes.

 In 1997 the Ministry officially opened its

headquarters
 at Constitution River. This move facilitated all

sections of
1997 Ministry’s activities. The Lester Vaughn Secondary

School

17

 was also opened in St. Thomas.

 As regards curriculum reform, a pilot project, using
 St. Mary’s as a demonstration school for the introduction

of
 Information Technology (IT) was commenced. It is

envisaged
 that IT will eventually be available to every student
 attending schools in Barbados. In addition, children at
 Infants B and Class 2 are now tested to ensure that early
 corrective measures are put in place to assist pupils in

their
 areas of weakness.

 With the increasing behavioural problems being
 experienced by secondary students, the Ministry

established
 the Edna Nicholls Centre to cater to such children. The
 institution is used as a last resort, particularly for

pupils
 who are constantly suspended. On the other hand, at the
 Samuel Jackman Prescod Polytechnic students are being

exposed
 to the latest in motor mechanics technology with the

opening
 of the Autotronics Laboratory.

 Basic education has been achieved by the Barbados
 education system at the primary and secondary level.

Every effort is therefore being made to increase access
at the tertiary level which includes a policy of grater
articulation between our tertiary institutions. There is
too, a continuing determination to reform the curriculum
to cater to the varying intellegences of the school
population. This strategy is supported by a
refurbishment and information technology programme of
approximately $319.6 million to further enhance the
teaching - learning process.

CHAPTER II

ORGANISATION CHART OF THE MINISTRY OF EDUCATION, YOUTH AFFAIRS AND CULTURE

Minister of Education
MEC

Parliamentary
Secretary - MEC

Permanent
Secretary, MEC

Personal
Assistant
to Minister of
Education, MEC
 Chief Education Officer

(CEDO)

Senior Administrative

Officer (Education)

Deputy Chief Education
Officer (Planning
&Development)

Deputy Chief Education
Officer, Schools

Human
Resources

Planning
Research &
Development

EduTech 2000
Prgmt. Unit

EMIS Curric. Testing &
Measurem

ent

EPIU School
Supervision &
Management

Student
Services

Int’l
Relations

AVA Finance Higher
Education

DPS

 17

ORGANISATION OF HEADQUARTERS

a) ADMINISTRATION OF MINISTRY

The Ministry of Education was established in 1954 under
the portfolio of the Premier. In 1958 a separate Ministry was
established with its own staff of administrative and technical
officers to assist the Minister in the execution of
government's policy.

The Ministry is divided into two (2) main sections,

technical and administrative. The Chief Education Officer who
heads the technical staff is the Chief Professional Advisor on
pedagogic matters while the Permanent Secretary is the Chief
Administrative Officer with responsibility for finance.

The administrative section has responsibility for
personnel, financial and general administrative matters while
the technical section has responsibility for specific
educational matters.

 For administrative purposes Ministry is subdivided into four
 (4) sections namely:-

1. The Schools Section

2. The Planning and Development Section

3. The Personnel Management and Services Section

4. The Finance Section

 In 1997 there was a restructuring of the Administrative
 and Technical sections in an effort to address more adequately
 the changing role of a Ministry in the midst of a
 comprehensive reform programme.

 The sections have now been renamed as follows:-

 1. Schools Supervision and Management

 2. Planning, Research and Development

 3. Human Resource

4. Education Management Information System

 18

5. Finance

6. Student Services

7. Curriculum

8. Testing and Measurement

9. International Relations

10. Higher Education Awards

11. Office Management

 i) The Technical Section

The Technical Division is headed by the Chief Education
Officer with two Deputy Chiefs supervising the work of the
Schools and Planning and Development Divisions respectively.

 ii) The Schools Section

The schools division is made up of two (2) sub-units and
is supervised by a Deputy Chief Education Officer. Each
section in the Schools Division has administrative personnel
to assist the technical teams in the conduct of their duties.
These administrative persons include Administrative Officers
I&II, Senior Clerk and Clerical Officers. The sub-units are
(1) School Supervision and Management, and (2) Student
Services.

(1) The Schools Supervision and Management Unit, embracing
the Primary and Secondary Schools, is now managed by a Senior
Education Officer. The main functions of this sub-unit
include the supervision of public and private assisted
schools, registration, selection of teachers for appointments
(at Primary Level) and advising schools on educational and
administrative matters. The public primary and private
assisted secondary schools are divided into five districts,
each district being supervised by an Education Officer.

 Primary Education is provided for children between the

ages of 3-plus and 11-plus and includes nursery (under 5
years), infants (5-7),and juniors (7-11+).With the

 19

introduction of Flexible Transfer, children as early as 9+ can
sit the Barbados Secondary School Entrance Examination (BSSEE)
to gain admission to secondary schools if they are ready.
Conversely, those who reach age 11+ and have not fully covered
the primary syllabus can postpone sitting the BSSEE for one
year.

 At present, there are eighty-three (83) public primary
schools and a large number of private schools in this
category. The subjects taught at the primary level include:

♦ English Language, English Literature, Spanish
♦ Religious and Moral Education,
♦ Computer Education,
♦ Mathematics, Science ,
♦ Art and Craft, Music ,
♦ History, Geography, Social Studies,
♦ Health and Family Life Education, Physical Education,
♦ Agriculture

 Secondary Education is provided for students between the
ages of 10+ and 16+ at twenty-three (23) public secondary
schools. Four of these schools, Lodge, Harrison College,
Combermere and Queen’s College, provide Sixth Form education.
In addition, there are also eight Assisted Private Secondary
Schools providing secondary education to students.

Admission to secondary schools is on the basis of

performance in the Barbados Secondary Schools’ Entrance
Examination and parental choice in this regard.

The curriculum being followed in secondary schools
includes:-

♦ English Language, English Literature, Foreign Languages
♦ Art and Craft, Music
♦ Religious and Moral Education, Health and Physical

Education
♦ History, Geography, Social Studies
♦ Mathematics, The Sciences, Agriculture
♦ Technical and Vocational Education , Industrial Arts

 ♦ Home Economics, Clothing and Textiles, and Business
Education.

 Students write the examinations of the Caribbean
 Examination Council (CXC) at the Basic and or General

 20

 Proficiency levels between the ages of 15 and 17 years. Most
 students write 4or more subjects and those whose performance
 is deemed to be excellent may write the Advanced Level
 Examination of the Cambridge Syndicate of Great Britain two
 years later at 17-19 years old. Students at most of the newer
 Secondary schools still sit the Barbados Secondary School
 Leaving Certificate, Stage 1.

 Excellent performance in Advanced Level examinations may
 result in the award of either a scholarship or exhibition to
 pursue studies at colleges or universities locally and/or
 overseas.

(2) Student Services Section is headed by a Senior
Education Officer and six other officers comprising, two
education officers providing psychological services, one
education officer with responsibility for special education,
one counsellor and a social worker. The function of this
section is to ensure that every child has equitable access to
quality education, thereby guaranteeing that children who have
special challenges (physical or cognitive)will receive
educational instruction that is appropriate to their needs.

Primary special needs education is provided at the

Charles F Broome Special Unit, the Erdiston Primary Special
Unit, the Eagle Hall Primary Special Unit, the Ellerton
Primary Special Unit, the All Saints Primary School which is
all-inclusive, and the Pre-Vocational Centre which caters to
children from ages 13 - 18.

In an effort to meet the needs of all students, the

Ministry established the Edna Nicholls Centre in St. Peter.
This Centre provides the necessary support for students who
have been suspended from school.

School Attendance Unit. This unit forms part of the

Student Services section. It is headed by a Senior Attendance
Officer and three other school attendance officers. This Unit
aims to:-

(1) ensure that all children between the ages of 5-16

attend school regularly; and
(2) enforce the provisions of the Education Act Cap.#41

pertaining to the attendance of all children at
school.

Some of the significant features of this Section include

visits to the schools and homes to verify the reasons for
students’ absence; daily patrols of the bus terminal in

 21

conjunction with members of the Royal Barbados Police Force;
and close collaboration with social welfare agencies.

 (b) THE PLANNING RESEARCH AND DEVELOPMENT DIVISION

This Division, which is headed by a Deputy Chief
Education officer, comprises five (5) Sections each manned by
a Senior Education Officer assisted by other technical
officers and administrative personnel as in the Schools’
Division.

 (i) The Planning, Research and Development Section has

responsibility for Research, Statistics and Educational
Planning, Economic Planning, Administration and External
Affairs. In addition to the support staff mentioned earlier
this unit also has the services of an Economist and a
Statistical Assistant.

The functions of this unit include, short, medium, and

long term planning, collecting of education data and
statistics, preparation of project briefs and proposals for
funding, feasibility studies, along with project
implementation and evaluation preparation of Cabinet Papers
and servicing external agencies, e.g. UNESCO, OAS.

(ii) The Education Sector Enhancement Programme is headed

by a Programme Director who is assisted by two programme
officers (1 technical, 1 for schools, one Administrative
Officer, one Senior Projects Analyst, one Research Officer,
one Clerical Officer and one School Liaison Officer. The Unit
is responsible for implementing the Education Sector
Enhancement Programmme which is a major undertaking for
Barbados that will transform the way in which our children are
educated in terms of both methodology and content. This
Programme will facilitate changes within the education system,
which will be effected through a paradigm shift in the
teaching/learning process from didactic to child-centred. This
comprehensive reform seven year programme will ensure that all
citizens are provided with a sound education that will make
them readily retrainable at any stage of their development. It
is composed four closely inter-related components:

(1) School rehabilitation and repair
(2) Institutional strengthening, human resource

development and training
(3) Curriculum reform and evaluation
(4) Technological Infrastructure

 22

 The technological infrastructure component will involve a
phased deployment of information and communication
technologies and related equipment in all primary and
secondary schools and will include the provision of the
necessary networking infrastructure. Approximately 8 000
computers and other information technology equipment will be
placed in computer labs, classrooms, subject rooms, Learning
Resource Centres (libraries) and offices in public and private
schools island-wide.

 (iii) The Curriculum Development Unit is primarily a

technical unit headed by a Senior Education Officer, who is
assisted by a team of specialist Officers with responsibility
for the different subject disciplines of the school
curriculum. The main responsibilities of this unit are the
development, implementation and supervision of curriculum;
assisting and planning of workshops/seminars for teachers;
planning and servicing projects and in-service training
courses; and assisting in the preparation of tests and
examinations.

 (vi) The Testing and Measurement Unit deals mainly with
the administration and supervision of both internal and
external examinations, and the preparations of those
assessments which are most likely to improve achievements, and
provide clear indications of the performance of the system. A
Senior Education Officer heads the technical core of this unit
and he is assisted by two Education Officers. An
Administrative Officer has responsibility for the
administrative aspects of the unit and is assisted by staff of
an Executive Officer, Senior Clerk and Clerical Officers.

(v) Education Management Information System Unit is

supervised by a Manager who is assisted by a System Analyst,
an equipment operator and a hardware technician. The function
of the EMIS is to promote, co-ordinate and integrate the use
of Information Technology throughout the entire Ministry so as
to reduce time and effort in the processing of data. This will
assist in providing managers and officers with a continuous
flow of accurate, relevant and timely information. In
addition, the Unit will use its data base in the unloading of
school based data to the Ministry’ headquarters. Under ESEP
this unit will have a Help Desk to assist schools with
troubleshooting problems related to the technological
infrastructure.

An EMIS is an integral part of the ESEP. This will allow

schools and the Ministry to keep track of student’s grades and
other relevant information efficiently. The use of an EMIS

 23

simplifies the otherwise tedious tasks of data entry (for
grades and personal information), updating of records and
producing reports.

The EMIS the Ministry hopes to use under the ESEP

will focus on the following modules:

• query

• School setup

• Attendance

• class scheduler

• grades

• report module

• Data transfer

• library

(c) THE ADMINISTRATIVE DIVISION is headed by the Permanent

Secretary who has overall administrative responsibility for
the Ministry and is assisted by a Deputy Permanent Secretary
and a Senior Administrative Officer.

The Human Resource Section: This section comprises the

following sub-units:- (1) The Human Resource Unit; (2) The
Records Management Unit;(3) The Customer Service Unit. The
Human Resource Section is supervised by the Senior Personnel
Officer.

(i) Human Resource Unit

The Senior Personnel Officer is assisted by two (2) Personnel
Officers and three (3) persons at the Senior Clerk level.
This Unit handles all aspects of personnel matters such as
appointments and promotion, succession planning, transfers,
leave in general, training and disciplinary matters in respect
of Ministry’s staff, including the Youth Affairs and Culture
Division and the institutions falling under the responsibility
of the Ministry.

(ii) Customer Service Unit
The Unit is staffed by two (2) Telephone

 24

Operators/Receptionists with support from a clerical officer.
The Unit interacts with the public on a daily basis and is
first point of contact between the public and the Ministry.
The Unit works closely with other Sections in terms if the
provisions of routine information to the public.

(iii) Records Management Unit
The Unit is headed by a Senior Clerk who is assisted by a

team of clerical officers. The Unit deals with all incoming
mail, filing, indexing and generally the recording the
movement of all non-confidential files within the Ministry and
also those being sent to other government agencies.

(iv) Office Management Unit
 This Unit is supervised by a Senior Executive
Officer. This unit is responsible for receiving stationery,
furniture and other materials and distributing them to various
Sections and departments of the Ministry including Primary
Schools. Other responsibilities of this section are
maintaining and cleaning the Ministry's Headquarters.

(v) The Finance Unit
This Unit is supervised by the Financial Controller. He

has overall responsibility for the preparation, control and
management of the Ministry's budget. This includes
involvement in policy formulation and the decision-making
process in relation to the finances of the Ministry. The
Section has three (3) sub-units as follows:-

(i) Paysheets Unit which handles the preparation of
salaries.

(ii) Payable Orders Unit which handles the release of
money from the Treasury and preparation of vouchers etc.

(iii)General Accounting Unit which administers the
issuing of Expenditure Vouchers, receiving and paying
bills and reconciling the Payable Order lists against the
Vote Book. It is the responsibility of the Financial
Controller to ensure that financial systems are in place
in all units and departments under the Ministry and
ensuring that they employ comply with Government’s
regulations.

(vi) The Higher Education Awards Unit deals specifically
with the processing of:

(a) Barbados Scholarships and Exhibitions;

 25

(b) National Development Scholarships and other Scholarships;
(c) Enabling Grants and Ad Hoc Awards;
(d) sponsorship of post-graduate students at U.W.I;
(e) identifying priority areas for training in order to
 satisfy the human resource needs of the country; and
(f) provide Career Counselling to students who wish to pursue
 tertiary education.

Under the Ministry of Education, there are four tertiary
level institutions:

 (a) Barbados Community College (BCC),
(b) Samuel Jackman Prescod Polytechnic(SJPP),

 (c) The University of the West Indies (UWI); and
 (d) Erdiston Teachers’ Training College.

The Higher Education Unit is also responsible for the
waiver of fees at the Samuel Jackman Prescod Polytechnic and
the Barbados Community College. These waivers are granted to
Barbadian students, experiencing financial difficulties and
unable to finance the cost of their programmes.

Government's commitment to encouraging and promoting the

growth and development of higher education is set out in the
Education Act Cap 41 and the Education Regulations, 1982.
Funds for this purpose are provided in the education budget
and every year scholarships and exhibitions are awarded to
those students whose performance in examinations at the end of
the sixth form programme is outstanding.

Barbados Scholarships And Exhibitions
A number of Barbados Scholarships and Exhibitions are

awarded annually on the basis of the results of the Advanced
Level Examination of the University of Cambridge Local
Examination Syndicate.

All eligible students registered to write this

examination in three (3) subjects of their choice and the
General Paper are considered. In addition to obtaining a
pass in the General Paper candidates must achieve the
following pass standards in subject combination in order to
receive an award - Scholarships - 2 passes at Grade "A"
and 1 at Grade "B".

Exhibitions - 2 passes not lower than Grade "B" and 1 at
Grade "C".

A Barbados Scholar may pursue studies in the country of

his/her choice as long as the course of study has been

 26

approved by the Minister. An Exhibitioner on the other hand,
must attend the University of the West Indies. Permission
may, however, be granted for the Exhibitioner to pursue
studies at another university if the desired course of study
is not available at the University of the West Indies.

There is no distinction between the level of allowances

paid to scholars and exhibitioners. The full cost of tuition,
related course costs and a proportionate part of the
maintenance costs are paid by Government.

Scholarships/Exhibitions/Awards to Barbados Community
College

 From the year 2001, students sitting the Associate Degree at
the Barbados Community College will be able to qualify for
scholarships, exhibitions and awards. As a result, there will be
the discontinuation of the daytime advanced Level programme at
this institution.

 The academic criteria specify that students who gain a Grade
Point Average of 3.8 or above should be awarded Barbados
Scholarships, while students with Grade Point Averages between
3.66 and 3.79 should be awarded Barbados Exhibitions. Awardees
should be under 21 years of age at the time he/she completes the
requirement for the associate degree.

 Furthermore, students gaining the Associate Degree with a
Grade Point Average of 3.75 will be granted the Award for
Outstanding Achievement. Approximately four Fellowships will be
awarded annually at the cost of $120,000. per annually to students
who are over 21 years but under the age of 30.

Exhibitions To the University of the West Indies
Provision is made for the award of five (5) Exhibitions

tenable at the University of the West on an annual basis. These
awards or open scholarships are based on the results of
examinations set by the University. In addition, candidates must
have attained a minimum Grade "C" pass in the University of
Cambridge "A" Level examinations in the subjects specified by the
University for admission to the programme of studies which they
wish to pursue. These awards carry the same value as the
exhibitions based on performance in the "A" Level examinations.

National Development Scholarships: Provision is made for the
award of a number of scholarships to candidates pursuing courses
considered critical for national development. These scholarships
are given to provide training in scarce specialist areas and in
areas identified as priorities in the socio-economic development of

 27

the county. Section is made through a process of interviews by the
National Scholarship Committee. These awards were reintroduced in
1987.

Bursaries: A number of Bursaries are awarded to candidates
pursuing studies at the University of the West Indies in areas
regarded as necessary for national development. The value of these
awards are as follows:

 Bahamas - $2 500 Bds
 Mona, Jamaica - $2 500 Bds

 St. Augustine, Trinidad - $2 900 "

 Cave Hill, Barbados - $1 800 "

(d) INTERNATIONAL RELATIONS DIVISION: The unit’s mission
is to (a) liaise with regional and international organisations
including – UNESCO OAS, CARICOM, Commonwealth Secretariat,
Association of Caribbean States, Commonwealth of Learning;
(b) ensure that projects sponsored by these organisations,
especially UNESCO, are implemented and funds expended
according to their requirements; and (c) co-ordinate bi-
lateral agreements and educational exchanges between Barbados
and other countries.

The aims and objectives of the International Relations

Section are as follows:

(a) to advise the Minister on matters relating to
international education agencies;

(b) to liaise with UNESCO and other international

organisations and countries as they relate to
projects and bi-lateral agreements.

The section also has responsibility for the day-to-day

operations of the Barbados National Commission for UNESCO. In
addition, the Ministry submits projects to UNESCO for funding
in the following subjects areas (a) Education and the Future;
(b)Science for Progress and the Environment; (c) Culture:
Past, Present and Future; (d) Communication, Information, and
the Informatics in the Service of Humanity; and (e) Social and
Human Sciences: Contribution to Development, Peace, and
Democracy.

 28

(e) PARENT VOLUNTEER SUPPORT DIVISION

 The Parent Volunteer Support Programme is a special
project under guidance of the Deputy Chief Education Officer
(PRD) which commenced on 3 rd September, 1996. The programme is
administered by a Special Projects Officer, with the
assistance of a clerk/typist. The programme started with
twelve volunteers who were given an honorarium. It is
anticipated that there will be at least 1 PSV in each public
primary school.
 The general goal of the Parent Support Programme is
to enable Primary School Principals, teachers and Parents to
work in partnership in order to use all available resources
which would empower each child to develop his or her early
potential to become a livelong learner.

 The Parent Volunteer Support Programme aims to:

1. support the early learning activities of children in
multiple settings;

2. involve parents as partners in the children’s care,
learning and development;

3. encourage a higher level of community involvement;
4. help teachers to be more efficient and effective;
5. free the class teacher from routine tasks so that he/she

readily and equitably can address special learning and
developmental needs of individual children;

6. to promote parent/child/teacher joint interactions which
are crucial for maximising children’s learning and
development in early childhood;

7. facilitate early learning experiences of children through
teacher/parent involvement;

8. enhance classroom management of individual and group
activities;

9. provide parent volunteers with opportunities for personal
growth and self development;

10. provide parent volunteers with models of appropriate
practices in early childhood education;

11. provide more equitable opportunities for teachers and
parents to share beliefs, values, goals and activities
for children’s learning at home and at school;

12. enhance teachers’ knowledge of how children think, learn
and develop before school entry and in the transition
from home to school;

13. focus on-going assessment and evaluation through
portfolios and profiling;

14. foster a strong system of networking between the school
and the community;

 29

15. provide further opportunities for Principals and Staff to
be sensitised to the value of community/parent
involvement in the schools and to develop further their
own school parent volunteer programme;

16. empower Principals, teachers and parents to function as
School Teams, working in partnership;

17. address the need for integrated curriculum which is
responsive to the social and cultural contexts of
individual children’s learning and development;

18. ensue a safe, healthy and nurturing environment/community
for children’s early development.

STRUCTURE OF EDUCATION SYSTEM

 AGE 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

 GRADE K 1 2 3 4 5 6 7 8 9 10 11 12 13 14

 LEVEL Pre- PRIMARY SECONDARY TERTIARY
 Primary

 NURSERY INFANTS JUNIORS
 A

 ✟
 ALTERNATIVE SECONDARY

 ASSISSTED PRIVATE SECONDARY

KEY
 Barbados Secondary Schools Entrance Examination C Class
 ✟ CXC/GCE ‘O’ Level F Form
 < Barbados Secondary School Leaving Certificate N Nursery
 A GCE ‘A’Level R Reception

N R

A F2 C4 C3 C2 C1 B F1 F5 F4 F3
F6

UNIVERSITIES

UWI

& OTHERS

BCC

ETTC
F1 F2 F3 F4 F5

SJPP

ADULT AND

CONTINUNG

EDUCATION

PRIVATE

TRAINING

INSTITUTIONS

F1 F2 F3 F4 F5

1

 31

CHAPTER III

THE EDUCATION SYSTEM

 (a) PHILOSOPHY OF EDUCATION

The philosophy underlying the Barbados education system
is based on the premise that every child should have
educational opportunities of a kind which would allow him to
make the most of his abilities and to contribute to the social
and economic growth of the country . To this end, a wide and
varied range of educational opportunities are made available
to students at each stage, from nursery to university level.

The education system is structured into tiers with some

overlapping at each one.

1. Pre-Primary -at this level children between the ages
of 3-5 are taught in nursery schools and nursery classes in
some primary (5-11) and composite (5-16+) schools;

2. Primary - at this level children between the

ages of 5-12+ are taught at primary and composite (5-16+)
schools;

3. Secondary - at this level children between the

ages of 10+-16+ are taught in secondary schools and senior
schools (11-16+);

4. Tertiary - at this level young adults, who have

completed secondary education, attend institutions which
provide academic, technical, vocational and University
education.

Private Schools: The educational system includes a

number of private primary and secondary schools which provide
general education similar to that in public schools. Most of
these are secular schools with a few denominational ones
accepting students of all religious persuasions. Student
enrolment at these schools represents less than 5% of the
total enrolment of the public schools. It is a requirement
of the Education Act Cap. 41 that these schools satisfy
standards set by the Minister and that they be registered as
having done so. A register of all approved private educational
institutions is published annually in the Official Gazette.

 32

Assisted Private Secondary Schools receive government
grants by way of subventions, salary grants and bursaries.
Subventions are paid on an annual basis at the rate of $4 000
per subject in such specialist areas as science, commercial
subjects, home economics and industrial arts/crafts. Monthly
salary grants are presently paid in the ratio of one teacher
for every 40 pupils up to 240 pupils and one teacher for every
80 pupils thereafter. Bursaries of $375 per annum are
provided to assist with the payment of the school fees of
those pupils who satisfy the criteria of eligibility for the
grant of a bursary. Provision is made for 2 900 bursaries
annually.

Special Education Institutions

(a) The Irving Wilson School (formerly School for the
Deaf and Blind): Formal education of the deaf was started in
1959 by the Association for the Blind
and Deaf. By 1967, the roll of the School for the Deaf was
25. In 1968 the Lions Club of Barbados donated a school
building to the Government of Barbados. The school caters to
students of primary and secondary school age. In addition to
catering to the needs of deaf children the school also
provides for those of blind children.

(b) The Challenor School for the Mentally Retarded: This
school was opened in 1964 by the Barbados Association for the
Mentally Retarded. By February 1977, the roll of 63 comprised
persons between the ages of 11 and 24. Over the years the
Government of Barbados has provided various types of
assistance to this school. In the financial year 1989-90 the
Government grant to this school was $100 000. In addition,
Government provides training in two of its primary schools for
the educable retarded of
primary school age and at a special centre for those of
secondary school age.

(c) Government Industrial School: Summervale for girls
and Dodds for boys comprise the residential school for
children who have been referred by Juvenile Courts for
detention. Both general and vocational education is provided.
The vocational subjects offered include carpentry, masonry,
tailoring, shoemaking, agriculture (including animal
husbandry), laundry, automechanics, handicrafts, home
economics and needlecraft. The students range in age from 11
to 18 and are divided into two age groups for the purpose of
receiving education and training. The 11-14 age group pursue
full-time classes in general education, while the over 14
pursue vocational programmes.

 33

(d) The Edna Nicholls Centre: The Centre administers the
Ministry’s Out-of-School Suspension Programme which was
established in 1998 to cater to the needs of students who are
at risk for a range of social and emotional problems. Many of
these problems have manifested themselves in deviant
behaviours as observed in some students at secondary schools.

The Centre will be run by an advisory committee which advises
the Central Administration. The head of the Centre is a
Programme Co-ordinator. Others persons employed are a social
worker, special needs educators, classroom assistants,
remedial teachers, etc.

 The aims and objectives of the Centre are to:

(1) reduce the number of repeat offenders and lessen
the likelihood of expulsion from school.

(2) provide a therapeutic environment for students
suspended out-of-school.

(3) adequately prepare students who have been expelled
from particular schools for entry into the
programmes of suitable alternative education
institutions.

(4) develop effective coping and conflict resolution
skills.

(5) improve self-esteem and interpersonal skills.
(6) reduce and eliminate negative behaviours.
(7) improve each student’s behaviour and enhance his/her

personal and social development and attitude toward
schools such that it has a positive impact on the
student’s academic performance.

(8) involve parents in the process of rehabilitation.

Barbados Secondary Schools’ Entrance Examination
Entry to Public Secondary Schools is based on performance

on the Barbados Secondary Schools’ Entrance Examination. This
examination, in English and Mathematics, is for students
between the ages of 9+ and 12+. All eligible students,
whether attending public or private schools, are required to
write the examination. Exemption may be allowed in special
cases.

The BSSEE is taken sometime between May and June of each

year. Students are awarded places at secondary schools on
the basis of the scores they obtain and their choice of

 34

schools. Students may select any 15 of the 23 secondary
schools in order of preference.
However, the award of places at a particular school is
restricted by the number of places available at that school.
In addition to their choice of public secondary schools,
students may opt for a bursary to an Assisted Private School.
Those students whose scores fall below the range which would
make them eligible for a place at a secondary school are
placed in the lone senior school where remedial and vocational
programmes are provided.

(b) SECONDARY EDUCATION
Secondary education is provided in 23 public secondary

schools, and Assisted Private Schools. Admission to
secondary schools is on the basis of the Barbados Secondary
Schools’ Entrance Examination described in earlier paragraphs.

The curriculum being followed in secondary schools
includes Agriculture, Art and Craft, English Language, English
Literature, Religious and Moral Education, Foreign Languages,
History, Music, Geography, Social Studies, Mathematics, The
Sciences Health and Physical Education, Technical and
Vocational Education including Industrial Arts, Home
Economics, Clothing and Textiles, Business Education and
Information Technology.

Students write the examinations of the Caribbean

Examinations Council (CXC) at the Basic and or General
Proficiency Levels between the ages of 15 and 17 years. Most
students write 4 or more subjects and those whose performance
is deemed to be excellent may write the Advanced Level
Examination of the Cambridge Syndicate of Great Britain two
years later at 17-19 years old. Excellent performance in this
examination may result in the award of scholarships or
exhibitions to pursue studies at colleges or universities
local and/or overseas.

(C) TERTIARY EDUCATION
Education at the tertiary level is provided at academic,

vocational and technical colleges as well as University.
Admission to these institutions vary from the possession of a
Barbados Secondary School Certificate Stage I to Caribbean
Examinations Council Certificate to G.C.E "A" Level
qualifications. The institutions for tertiary education are
the Samuel Jackman Prescod Polytechnic, Erdiston Teachers
College, the Barbados Community College and the University of
the West Indies.

 35

University of the West Indies
Qualified Barbadian students are eligible to enter the

University of the West Indies - a regional institution with
campuses at Mona in Jamaica, St. Augustine in Trinidad and
Cave Hill in Barbados. The University of the West Indies has
Faculties of Medicine, Science, Arts and General Studies,
Social Sciences, Agriculture, Engineering, Education and Law.

The campus at Cave Hill was established in 1965; however,

classes were started at a temporary site near the Bridgetown
Harbour in 1963. Courses offered at the Cave Hill Campus lead
to the Bachelor's Degree in Arts and General Studies, Law,
Natural Sciences, Theology, Social Sciences and Education. In
addition, a number of certificate, diploma and graduate degree
programmes are offered.

Erdiston Teachers’ College
Erdiston Teachers College is a non-residential

institution providing a basic two year teacher education
programme for non-graduate teachers of primary and secondary
schools. In addition to general teacher education courses,
the College co-operates with the Samuel Jackman Prescod
Polytechnic and the Barbados Community College to provide
certification in Technical and Vocational areas such as
Business Education, Industrial Arts and Home Economics. These
courses are mainly for teachers at the secondary level. The
College also offers a number of post basic and continuing
education courses designed to meet the special needs of
teachers and the public. Among these are one-year in-service
part-time courses in the teaching of Reading and Remedial
Education along with one-year full-time courses in early
Childhood Education and Physical Education.

Barbados Community College
The Barbados Community College, established in January

1969, is an institution designed to improve the facilities
available to the community for training in a wide range of
skills at the technical para-professional, middle-management
and pre-university levels.

The College offers courses in the Divisions of Liberal

Arts, Fine Arts, Health Sciences, Sciences, Commerce,
Hospitality Studies, Technology, General and Continuing
Education, The Language Centre, the Departments of Computer
Studies and Physical Education. In addition the College
offers a wide range of evening and summer courses as part of
its service to the community. The courses of studies are of

 36

two years duration and lead to the Associate Degree in Arts or
Applied Arts, Sciences or Applied Sciences.

Nursing Education was transferred from the Tercentenary

School of Nursing of the Ministry of Health to the Division of
Health Sciences of the Barbados Community College with effect
from April, 1986. The courses which were transferred are:

 (a) the three year programme in basic nursing education

leading to the Registered Nursing Certificate;

 (b) a one year post basic programme in midwifery for

graduate nurses leading to the Registered Midwife
Certificate;

 (c) an 18 to 21 month programme for psychiatric trained

nurses who may wish to complete the programme at (a);

 (d) an 18 month programme for graduate registered nurses

who may wish to qualify as psychiatric nurses.

The three year psychiatric nursing programme is being
phased out and an integrated curriculum for the basic nursing
education programme designed to prepare graduates to function
at Staff Nurse level in all areas is being offered.

Samuel Jackman Prescod Polytechnic

The Samuel Jackman Prescod Polytechnic, an institution
offering a wide range of trade courses, was officially opened
in January 1970. Craft level training which had been offered
at the Barbados Technical Institute since 1953 was re-
organised and expanded in scope within this new institution.
Its objectives are to develop trade skills and occupational
competencies up to the level of skilled craftsmen as well as
to prepare students for entry into the Division of Technology
of the Barbados Community College.

The Housecraft Centre formerly located at Bay Street has

been incorporated into this institution as the Division of
Human Ecology.

The types of training offered include -
(a) training for students about to enter the Labour

market;

 37

(b) training for persons who wish to improve their
skills; and

(c) re-training for those desirous of changing their

occupations.

 Courses of training are offered in the following areas -

Construction Trades - Carpentry, Joinery, Plumbing,
Masonry, Building Drawing.

Electrical Trades - Electronics, Electrical

Installation, Refridgeration and Air-
Conditioning.

Engineering Trades - Automechanics, Welding, Mechanical

Engineering, Auto-Body Repairs,
Engineering Drawing.

Commercial Studies - Shorthand, Typewriting, Book-keeping,

English, Arithmetic and Office
Practice.

Agriculture - Agriculture Crafts

Human Ecology - Sewing Machine Operation, Clothing
Craft, Home Economics and
Cosmetology.

Printing - Offset and Letter Press Printing.

Shoe Repairs

The courses of training are offered either on a full-

time, part-time or evening basis and may lead to either local
certification or qualifications of the City and Guilds of
London Institute or CXC.

(d) STUDENT REVOLVING LOAN FUND
In order to assist with the cost of providing

scholarships, grants and awards for the pursuit of post-
secondary education, a revolving loan scheme, with the
assistance of funding from the Inter-American Development
Bank, was established in 1977. The scheme makes repayable
credits available to qualified beneficiaries to finance
studies in specific professional and technical careers

 38

identified as being of primary importance to the economic and
social development of the country.

The scheme was designed principally to:
(a) increase post-secondary technical and vocational

educational opportunities to applicants of limited
financial resource;

(b) increase the internal efficiency of the participating
institutions by reducing their drop-out rate;

(d) increase the external efficiency of the post-secondary

educational system by assisting students to pursue
studies in areas of greatest demand in the economy;

(e) establish a Student Revolving Loan Fund with a loan-grant
mechanism in which the cost of education will be shared
between the student and the government.

(e) TEXTBOOK LOAN SCHEME
The TextBook Loan scheme was established by government to

ensure that all secondary students have easy access to the
text required for the study of programmes which are offered in
schools. Each student, on payment of a $20.00 annual rental
fee, is issued with the required textbooks. Provision has
been made for the waiver of the rental fee when this is
justifiable.

The monies collected as rental fees are used for the

management of the scheme. Government provides the funds to
the tune of $1.6M per annum to replenish the stock.

(f) SCHOOL UNIFORM GRANTS
A scheme for the provision of uniforms for school

children was introduced in 1980. The scheme provides a once-
and-for-all grant of $100.00 to each qualified student
entering a secondary school, the senior department of a
composite school or a senior school for the first time. In
2000, this activity was transferred to the Ministry of Social
Transformation.

(g) SCHOOL LUNCH PROGRAMME
In 1963 a Schools Lunch Pilot Programme was introduced

under which children attending primary schools were provided
with a cooked lunch daily. The facility was gradually
expanded until all primary, composite and senior schools
became involved in the programme. In addition two private
schools are benefiting from this programme. Approximately 27

 39

900 meals at an average cost of $0.65 per serving are prepared
daily.

(h) AUDIO VISUAL AIDS DEPARTMENT
The Audio Visual Aids Section of the Ministry of

Education is headed by a Chief Audio Visual Aids Officer who
is assisted by one Assistant Chief Audio Visual Aids Officer
and thirty one (31) other technical, administrative and
ancillary staff members. The Department’s operations involve:

(a) developing, producing and reproducing relevant media

resource materials; e.g. video, audio, graphic,
photography, multimedia and interactive computer
software;

(b) training of educators in the use and production of
educational media;

(c) developing an effective resource library for the
Ministry;

(d) maintaining an Educational Media Resource Centre
with hardware and software which will enhance and
support the teaching/learning process in the
nation’s schools;

(e) promoting and facilitating strategies for teaching
which encourage student centred learning. e.g. The
Project Method; and

(f) assisting in the implementation of the Educational
Sector Enhancement Programme.

(i) EDUCATION PROJECT IMPLEMENTATION UNIT

The Education Project Implementation Unit (EPIU) was

established in 1979. It is responsible for implementing the
civil works, procurement and monitoring activities of
projects.

EPIU comprises 15 staff members including the Project

Manager.

The Unit is responsible for the implementation of the
following projects:

(i) Education Sector Enhancement Programme (civil works,

procurement and financial matters)

(ii) IBRD Human Resources Project

(iii) IDB Primary Education Programme

(iv) CDB Secondary education Project

 40

(v) Children at Risk Project

(vi) Alma Parris School Project

In addition to the above projects, the Education Project

Implementation Unit is also responsible for the maintenance of
all Government’s Primary Schools.

(j) EDUCATION BUDGET
The education budget averages between 18 to 20% of the

total annual budget of the Country. This reflects the
government's policy of using education as an instrument of
social change. Education, at all levels, is free for all
Barbadian Nationals.

 41

Appendix A

ENROLMENT IN EDUCATION SYSTEM
1995/96 – 1998/99

TYPE OF SCHOOL
1995-96

1996-97

1997-98

1998-99

PUBLIC

Primary &
Composite

26 461

26 654

26 659

26 659

Senior 353 321 328 317
Secondary 21 279 21 387 21 289 20 947

TOTAL PUBLIC

48 093

48 362

48 276

47 923

PRIVATE

Primary 2 710 2 794 3 418 3 547
Secondary 2 158 1 959 1 740 1 641
TOTAL PRIVATE

 4 868

 4 753

 5 158

 5 188

TOTAL FULL-TIME
52 961

53 115

53 434

53 111

 42

Appendix B

ENROLMENT IN THE EDUCATION SYSTEM 1995/96 –
1998/99

TYPE OF SCHOOL

1995-96

1996-97

1997-98

1998-99

TERTIARY
Samuel Jackman
Prescod
Polytechnic

 1 768

 2 148

 2 295

 2 313

Erdiston
Teacher’s
College

 163

 175

 176

 130

Barbados
community
College

 2 546

 2 749

 2 749

 3 798

University of
the West
Indies
Cave Hill
Campus

 3 116

 3 233

 3 442

 3 641

TOTAL TERTIARY
 7 593

 8 305

 8 662

 9 882

 43

 APPENDIX C

 SUMMARY OF EXPENDITURE ON EDUCATION IN BARBADOS

 MIN.OF EDUCATION Educ.as %
BUDGET ($millions) Of Total

CURRENT CAPITAL TOTAL Gov’t Exp

YEAR D E F=(D+E) =(F/C*100)
1990/91 207.674 50.532 258.206 20.09%
1991/92 211.705 36.125 247.830 19.63%
1192/93 191.974 23.081 215.055 17.52%
1993/94 230.477 7.529 238.006 17.60%
1994/95 227.406 19.959 247.365 18.85%
1995/96 221.680 16.785 238.465 17.26%
1996/97 243.184 31.631 260.112 16.96%
1997/98 280.575 34.125 314.700 18.46%
1998/99 284.789 32.781 317.570 17.79%
1999/00 297.667 53.599 351.266 17.78%

Total 2397.131 306.147 2688.575 18.14%

Note: Figures for 1998/99 and 1999/2000 represents approved

estimate and not actual expenditures.

 Actual expenditures or 1998/99 have not been published by

the Auditor General office as yet.

 44

PUBLIC PRIMARY SCHOOLS OF BARBADOS

CHRIST CHURCH
Arthur Smith Primary
Christ Church Boys`
Christ Church Girls’
St. Bartholomew’s Primary
St. Christopher’s Primary
St. David’s Primary
St. Lawrence Composite
St. Patrick’s Primary
Vauxhall Primary

ST. ANDREW
Chalky Mount Primary
St. Andrew’s Primary
St. Saviour’s/St. Simon’s Primary

ST. GEORGE
Cuthbert Moore Primary
St. George’s Primary
St. Jude’s Primary
St. Luke’s Brighton Primary
Ellerton Primary
Ellerton Primary Annex
South District Primary
Workman’s Primary

ST.JAMES
Good Shepherd Primary
St. Albans’s Junior
St. Alban’s Infants’
St. James’ Primary
West Terrace Primary
St. Silas Primary

ST. JOHN
Mount Tabor Primary
St. John’s Primary
Society’s Primary
St. Margaret’s Primary

 45

ST. JOSEPH
St. Bernard’s Primary
St. Elizabeth Primary
St. Joseph Primary

ST. LUCY
Half Moon Fort Primary
St. Lucy’s Primary
Selah Primary
Ignatius Byer Primary

ST. MICHAEL
Bay Primary
Belmont Primary
Carrington’s Primary
Charles F. Broome Memorial Primary
Charles F. Broome memorial Primary Annex
Deacon’s Primary
Eagle Hall Primary
Eagle Hall Primary Annex
Eden Lodge Nursery
Eden Lodge Primary
Erdiston Nursery
Erdiston Primary
Erdiston Primary Annex
Government Hill Nursery
Grazettes Primary
Hindsbury Primary
Lawrence T. Gay Primary
Luther Thorne Memorial
Pine Primary
St. Ambrose Primary
St. Giles’ Primary
St. Giles Senior
St. Mary’s Primary
St. Matthew’s Primary
St. Paul’s Primary
St. Stephen’s Nursery
St. Stephen’s Primary
The Ann Hill School
The Irving Wilson School
Wilkie Cumberbatch Primary

 46

ST. MICHAEL cont’d
Wesley Hall Infants
Wesley Hall Junior
Westbury Primary

ST. PETER
All Saint’s Primary
Boscobel Primary
Roland Edwards Primary
Roland Edwards Primary
Gordon Greenidge Primary

ST. PHILIP
Bayley’s Primary
St Catherine’s primary
St. Mark’s Primary
St. Martin’s Mangrove Primary
St. Martin’s Four Roads Primary
St. Philip Primary
Hilda Skeene Primary

ST. THOMAS
Hillaby/Turner’s Hall Primary
Holy Innocent’s Primary
Sharon Primary
Welches’ Primary

 47

PUBLIC SECONDARY SCHOOLS OF BARBADOS

CHRIST CHURCH
Christ Church Foundation
Deighton Griffith Memorial

ST. ANDREW
Alleyne

ST. GEORGE
St. George

ST. JAMES
St. James
Queen’s College

ST. JOHN
The Lodge

ST. JOSEPH
Grantley Adams Memorial

ST. LUCY
St. Lucy Secondary

ST. MICHAEL
Combermere
Ellerslie
Garrison
Harrison College
Parkinson Memorial
St. Leonard’s Boys’
Springer Memorial
The Louis Lynch
The St. Michael

ST. PETER
Alexandra
Coleridge and Parry
The Alma Parris Memorial

 48

ST. PHILIP
Princess Margaret

ST. THOMAS
The Lester Vaughn

 49

TERTIARY INSTITUTIONS OF BARBADOS

University of the West Indies – Cave Hill Campus
Erdiston Teachers’ Training College
Barbados Community College
Samuel Jackman Prescod Polytechnic

