

Early Childhood Development Health, Nutrition & Stimulation

Presenter:

Dr. Pablo Stansbery,

Senior Director, Early Child Development
Save the Children

February 2011

Save the Children®

What is ECD? ECCD? ECCE?

Age Appropriate & Developmental Domains

1. Physical well-being & motor development
2. Social and emotional development
3. Approaches to learning
(curiosity, perseverance, interest in learning)
4. Language development
5. Cognition and general knowledge (ABCs, 123s)

Pre-Primary Enrollment (2010)

	(%)
World	41
Developing Countries	36
Developed Countries	79
Transition Countries	62
Sub-Saharan Africa	15
Arab States	19
Central Asia	28

DROPOUT RATES BY GRADE

South and West Asia & Sub-Saharan Africa

ECD: What does science tell us?

1. Early experiences matter
2. Social Referencing
3. Developmental Domains

Save the Children®

Normal Brain Development

Source: *Newsweek* Special Edition, 1997

Save the Children®

At-Risk Development

Source: Newsweek Special Edition, 1997

Save the Children®

Language and Cognition

Disparities in Early Vocabulary Growth

Source: Hart & Risley (1995)

Slide by The National Scientific Council
on the Developing Child

Save the Children®

Maternal Language

Figure 1. Effects of Mothers' Level of Speech on Their Children's Vocabulary Size

Source: Huttenlocher and others 1991.

Promising Practices: ECD-Health Program Interventions:

A close-up photograph of a woman with dark skin and braided hair, wearing a blue shirt. She is holding a young child who is sleeping against her shoulder. The child is wearing a patterned garment. In the background, a densely populated hillside with many small, closely packed houses is visible under a bright sky.

Developing an Essential Package for Young Children Affected by HIV/AIDS

**Frameworks & tools related to healthy child
development building off existing OVC resources**

School Health and Nutrition

Inclusive: Girls & Boys

Active Learning: Play, Visual and Performance Arts

Community-based Inclusion

Save the Children®

0- 2 Year-Old Early Learning Activities

Ejercicios para niños y niñas entre la edad de 0 a 2 meses

ECD Service Delivery Continuum: Inter-Ministry Examples

Adolescents	Pregnancy	Birth to 30 days	1 month to 3 years	3 to 4 years	5 to 6 years	6 to 8 years
Youth clubs and teams Secondary-ECD Partnerships	Prenatal classes & Medical Care	<ul style="list-style-type: none"> • Lactation consultant • Early health care • Breastfeed 	<ul style="list-style-type: none"> • Child health & nutrition • Food security 	<ul style="list-style-type: none"> • Conditional cash transfer programs • Visual & Performance Arts 	Pre-primary classes (CCT)	School-based transition programs Health Fairs

Global Food Crisis

Food prices increasing

Less people able to
access adequate food
supplies

INCREASING MALNUTRITION

Economic Crisis

- Decreased Aid from developed world
- Decreased NGO/non-profit financing
 - Global Trade decreasing
- Unemployment (in developed and developing world) increasing
 - Remittances decreasing
- Guest workers sent home or leaving due to diminishing employment opportunities (increased burden on developing countries)

Increased malnutrition and less help/assistance

Increased
malnutrition
in 0-5 year
old children

Poor
physical/
mental
development

Decreased
educational
outcomes

Decreased
Human
Capital

Increased
population of
unskilled,
uneducated
adults entering
the labor market
in 15 – 20 years

FUTURE SURGE IN POVERTY

Save the Children®

ECD Summary

1. Ages and Stages
2. School Feeding*
3. Poverty reduction (MDGs)
4. Integrated service delivery*
5. Parents & Community
6. Prevention, promotion, & community case mangt.

Save the Children®

Interested? Please contact us!

Pstansbery@savechildren.org

Save the Children®