

ASIA-PACIFIC REGIONAL ECD CONFERENCE
SIEM REAP, CAMBODIA MARCH 1-3, 2017

**THE IMPACT OF ECD THROUGH HOLISTIC
INTERVENTION ON SCHOOL READINESS
AND FIRST GRADE ACHIEVEMENT**

**Aga Khan
Foundation,
Afghanistan**

**Frances Aboud
McGill
University,
Canada**

AGA KHAN FOUNDATION, AFGHANISTAN

Presented by

- Abdul Wakil, Nation Advisor, Education
AKF Afghanistan

Aga Khan Foundation, Afghanistan

An agency of the Aga Khan Development
Network

www.akdn.org

STRUCTURE AND PURPOSE OF PRESENTATION

■ *Structure:*

Context & background of ECD

Programme; where and how we work and the result of school readiness and grade one achievement study.

■ *Purpose:*

The impact of ECD Trough holistic intervention on school readiness and first grade achievement

CONTEXT & BACKGROUND TO EARLY CHILDHOOD DEVELOPMENT

- Currently 1% of Afghan children access preschools
- ECE Department established at the ministry of Education in 2010
- Many preschools established in all provinces by NGOs and private sectors
- ECD policy developed and approved in Oct-2015
- The following NGOs supported the MoE on the ECD policy development.
 - AKF, UNICEF, CARE, CRS, IRC, PARSA, SC
- ECE working group Established in 2011 at the ministry of education
- ❖ Aga Khan Foundation and Save The Children developed preschool curriculum for the government which is under process of approval

MULTI-INPUT APPROACH IN AGA KHAN FOUNDATION, AFGHANISTAN

**AFGHANISTAN
ADMINISTRATIVE DIVISIONS**

LEGEND

- International Boundary
- Provincial Boundary
- District Boundary
- Province Name
- District Name

NOTE:
 The International and Administrative boundaries are not authoritative and do not imply official endorsement or acceptance by the United Nations. The boundaries are shown in approximate measurement and this information is to be used only for planning purposes.
 For further information contact AIMS
 E-mail: info@aims.org
 Website: www.aims.org

1st Edition: April 2007

**THE IMPACT OF ECD TROUGH HOLISTIC
INTERVENTION ON SCHOOL READINESS AND FIRST
GRADE ACHIEVEMENT**

**School Readiness Skills and
Grade one Achievement Studies
result**

Frances Aboud McGill University, Canada

THE STUDY: RESEARCH QUESTIONS

- 1.** Does preschool make a difference in children's school readiness competencies?
- 2.** Does preschool make a difference in children's literacy and math achievement in grade one?
- 3.** Do parenting sessions make a difference in parent's engagement with their children's development?

LOCATION OF STUDY PARTICIPANTS

Bamyan

- 55.7% poverty rate
- 79.4% agrarian
- Mainly rural
- 17.5% adult females are literate*

Baghan

- 18% poverty rate
- 69.4% agrarian
- Mainly rural
- 12.9% adult females are literate*

MEASURES

- Post-only, non-randomized study
- Ethics approval granted
- Measures field tested: validity, inter-rater reliability

School Readiness Test

- Adapted to Afghan context
- 35 items on math, verbal, GK concepts; 20 min. to administer

Primary 1 Achievement Test

- Based on Wide Ranging Achievement test; Afghan Gr. 1 curriculum
- 71 items 5 Sub-Tests; 30 min to administer

Parenting & Preventive Health Interview

- Family demographics, family assets (30 min)
- Preventive health practices (0-13 score)
- Parenting practices (0-10 score)
- Dietary Diversity (0-7 score)

SAMPLE

Sample size estimation based on alpha of .05, power of .80, and standard deviation of .40 for each outcome

**End of
Preschool
(5-8 year olds)**

**AKF-A
n = 188**

**Control
n = 176**

**End of Grade 1
(6-9 year olds)**

**AKF-A
n = 196**

**Control
n = 179**

Mothers

**All mothers
n = 739**

SAMPLE SELECTION & METHODS

- 16 female external data collectors trained
- Individual interview for children and mothers

End of Preschool (5-8 year olds)

AKF-A = children systematically selected from 22 preschools using class list

Control = same-aged children selected from 22 neighboring villages without preschool

End of Grade 1 (6-9 year olds)

AKF-A = preschool graduates in grade on systematically selected from class lists in 22 primary schools

Control = classmates of graduates without preschool systematically selected from class lists

Mothers

Mothers or primary caregiver interviewed at home or at the school

*Systematic selection means every second child from the class list was selected

SCHOOL READINESS TEST

نماز

SRQ3d

۳
۱

SRQ5a&b

Questions on:
Colours,
Shapes,
Numbers,
Alphabets,
Words,
Operations,
General
Knowledge,
Health,
Expressive
Vocabulary

PRESCHOOL RESULTS: CORRELATION WITH OUTCOMES

School Readiness outcomes were covaried with:
 Child's Age, Height-for-Age, Mother's Age & Education,
 and Family Assets

Variable	School Readiness	Parenting(10)	Preventive(13)	Diversity(7)
Age (months)	.49 ***	.25 ***	.15 (.004)	-0.05 (.37)
Sex (girls)	.05 (.32)	.02 (.71)	.10 (.04)	.07 (.20)
Height for age z	.17 (.001)	-.05 (.34)	.07 (.19)	-.07 (.21)
Assets	.11 (.03)	.41 ***	.33 ***	.34 ***
Mo's education	.07 (.13)	.43 ***	.22 ***	.28 ***
Mother's age	.14 (.007)	.04 (.48)	-.06 (.27)	-.11 (.03)
Land ownership	.06 (.21)	.04 (.39)	.06 (.24)	-.03 (.59)

Note. Values are r (p) partialling out age for all but the first row. *** p <.0001

Boys & Girls performed similarly

SCHOOL READINESS RESULTS

PRIMARY 1 ACHIEVEMENT TEST

٥١٤٣٤٢

دختر توپ بازی میکند

بچه غذای خود را میخورد

٥١٤٣٤٢

٥١٤٣٤٢

٧١	٢٥١
١٠٠	١٥

٥١٤٣٤٢

Five Sub-tests:

1. Speaking
2. Reading
3. Writing
4. Oral Math
5. Written Math

Based on Grade 1 Curriculum

PRIMARY 1 RESULTS: CORRELATION WITH OUTCOMES

Primary 1 Achievement outcomes were covaried with:
 Child's Age, Height-for-Age, Mother's Age & Education, Land ownership and Family Assets

Variable	Achievement test	Parenting(10)	Preventive(13)	Diversity(7)
Age (months)	-.10 (.06)	-.05 (.32)	.01 (.89)	-.11 (.03)
Sex	-.01 (.80)	-.02 (.72)	.06 (.25)	.00 (.95)
Height-for-age z	.27 ***	.12 (.02)	.04 (.40)	.13 (.01)
Assets	.08 (.08)	.37 ***	.21 ***	.35 ***
Mo's education	.18 (.0004)	.34 ***	.17 (.0007)	.30 ***
Mother's age	.10 (.05)	-.04 (.44)	-.11 (.03)	-.09 (.10)
Land ownership	-.18 (.0005)	-.03 (.62)	-.07 (.16)	-.21 ***
Household size	-.01 (.84)	.002 (.97)	.01 (.80)	.06 (.23)

Note. Values are r (p) partialling out age for all but the first row of coefficients. *** p < .0001.

Boys & Girls performed similarly.

PRIMARY 1: ACHIEVEMENT RESULTS

PRIMARY 1 ACHIEVEMENT RESULTS

PRIMARY 1 ACHIEVEMENT TEST: IMPLICATIONS

- Preschool attendance has an effect even a year later
- Overall scores were low, particularly Literacy.

“The non ECD kid is so scared and cant even say they want to go to the bathroom and pee themselves. And the ECD kids can solve their own problems they have no problem in primary school. They are so courageous.” – primary school teacher

“They cry a lot. They don’t know how to say Bismillah...they are like a little animal...when you talk to them they would go to a corner. And they are without courage and are shy...boys would not sit with girls...they were shy but now they are brothers and sisters...and now they’ve learned to get along.” – ECD teacher

PARENTING & PREVENTIVE HEALTH

PARENTING & PREVENTIVE HEALTH RESULTS: IMPLICATION

- Parenting education significantly impacts the level of parent's engagement in:
 - providing more play and learning materials; spending more time on learning activities like telling stories, singing, counting and reading with their children
 - preventive health practices like: immunization, water and sanitation, deworming
- Effect is seen even one year later
- Scope for improvement; overall scores below 50% for Parenting