

Fourth Childhood Development and Poverty Reduction International Conference and *ARNEC's 2015 Asia-Pacific Regional ECD Conference: Transformative Power of ECD for Equitable Development*

Contents

About ICDS	3 – 4
Medak ECE Initiative	5 - 6
Research Study	7 -10
Findings	– 9
Annexures	21 - 27

I.I Context

- India had recognized the significance of ECCE and started working from 1975 through the Integrated Child Development Services (ICDS) services.
- The largest delivery agency of ECCE in our country is Gol, through its flagship programme under ICDS. From 2007 onwards working towards universalization of ECCE and the current reach is almost 90% of the habitations
- The total number of children of age 3-5+ years, who received pre-school education in Anganwadi Centers (AWCs) increased by 112% (from 16.7 million to 36.4 million) during the period 2001-02 to 2013-14
- Now ECCE is emerging as equity issue in the Indian context

I.2 Integrated Services & Beneficiaries

2.1 Medak Early Childhood Education Initiative – Guiding Principle

Early Childhood Education has been recognized as an important and integral part of education, laying foundation for formal education. This significant extension of formal school is now drawing attention and seeking to reinforce the functioning of Anganwadi Centers

- The overarching aim of Medak ECE Initiative is to **strengthen** the Anganwadi Centre to function efficiently taking into account the significance of the ECE for complete development and readiness for formal school
- The Initiative focuses on all the **key players responsible** in effective operation of the AWC as the pivot for all resources (material and human) and be the platform for alliance of all stakeholders (in the ecosystem of the child) bridging the gap between home and formal school

2.2 Medak ECE Initiative

The plan of the Medak ECE Initiative is to focus on all factors affecting the effective functioning of the AWC.

- Reinforcing the AWC to be center for **holistic development** in the true sense
- Increasing the **perceptibility** of AWCs as centers for learning
- Facilitate to ensure **active learning at the AWCs (**includes AWW training and onsite support)
- Enhancing supervision skills of the supervisory staff (supervisor and CDPO)
- Increasing the parents/community participation and ownership of AWC and child holistic development
- Understand and **advocate feasible and effective approaches** in the area of Early Childhood Education
- The Initiative might directly engage in limited manner beyond the education component (Infrastructure, Health and Nutrition)
- Research and advocacy are inherent in all forms our engagements

3.1 Sample of Medak ECE Initiative

Intensive engagement with 4 sectors and 40 Anganwadies (working 10 AWCs in each sector)

Rationale

- The Anganwadi Worker and Helper are the key players in running the Anganwadi Center in all aspects (health, nutrition and ECE) to achieve the mammoth goal
- Caregivers (Anganwadi Worker and Helper in the context of India) play a crucial role in ECD
- India need to strengthen the early childhood education curriculum, building the capacity of ECE personnel and their perception and understanding in ECE is a crucial step

Objectives

- I. To understand the awareness of Caregivers (AWWs) understanding on importance of ECE
- 2. To understand their perception towards ECE in the context of Child Development
- 3. To plan interventions to improve understanding of AWWs about ECE by the efforts of the Foundation and the ICDS department

3.3 Methodology and Sample Details

- I. This study was carried out to understand the roles and responsibilities of the Anganwadi personnel, the functioning of Anganwadi Centers and their understanding about an ECCE program
- 2. The information was collected through interviews, observations and regular formal and informal interactions with AWC personnel
- 3. The quantitative and qualitative information was collected from all the stakeholders as mentioned above. The analysis interpretations were drawn from both quantitative and qualitative data

Item	No. of Sample	Covered sample
ICDS projects	2	2
Sectors	6	6
AWCs/ ECEQAS	157	157
AWW Interviews	157	150
AWH Interviews	157	144
DHHs Interviews	7268	7268

9

Of the 157 AWCs studied:

- Infrastructure: 19% (30 AWCs) have permanent premises, 40.76 % (64 AWCs) are in rented premises, and 40.13% (63 AWCs) are in rent-free premises
- **Preschool Activities:** About 35% of the day's time is spent towards preschool activities, of which 12.32% time is spent on unguided indoor and outdoor activities; 7.84% time is spent in free-play with toys; and 1-3% time is spent in pre-reading, pre-writing, pre-math, songs and dance activities and formal reading writing activities. Negligible time is spent on story-telling, play with colours, clay, and so on
- Anganwadi Workers:
- Preschool activities: The AWW spends about 64% of her time in non-preschool activities
- Age: About of AVVWs 24% below 30 years, 52% are between 31 to 40 years of age and 24% are above 40 years
- Residence proximity from the AWCs: 90% of them reside in the same village as the AWC
- Qualification: 65% of AWWs are 10th class pass, 19% grade 12 pass, 10% with a graduate degree
- Experience in ICDS: About 66% of AWWs have 6 to 16 years of experience and 19% have below 5 years of experience
- Last training on Preschool Education: About 50% of them attended their last training two years back, and 42% during the last one year

4.2 Anganwadi Workers Age and Experience

Anganwadi Worker Age		
Age	Frequency	Percent
20 to 30	37	24.7
31 to 40	79	52.7
41 to 50	23	15.3
Above 50	11	7.4
Total	150	100

- Majority are in the category of 31-40 age group and the mean age is 35 years.
- Similarly, the majority of the workers experience falls in the category of 6 -15 years and the mean is 11 years.
 - This has some direct relation in the implementation of pre-school education component in Anganwadi Centers.

Anganwadi Worker Experience			
Experience in years	Frequency	Percent	
Below 5 years	29	19.3	
6 to 10	52	34.7	
11 to 15	49	32.7	
16 to 20	4	2.7	
21 to 25	3	2	
26 to 30	6	4	
31 and above	7	4.7	
Total	150	100	

4.3 AWW Qualification and Previous Experience

AWW's Qualification			
AWW's Qualification	Frequency	Percent	
Up to 10th class	101	67.33	
12 th class	29	19.33	
Degree	20	13.33	
Total	150	100.00	

- A huge number of Anganwadi Workers studied up to school education (grade 10 or less, which is the minimum qualification also) and very few of them have college education.
- Need to understand their previous experience as the majority (50%) had some kind of teaching experience in private or government institutes. A good number of them took up this job without any experience (40%).

Previous Year Experience before Joining as an AWW			
Previous year experience	Frequency	Percent	
Teaching related	74	49.3	
Non-teaching related	15	10	
None	61	40.7	
Total	150	100	

4.4 Capacity Building – In-service Trainings

AWW's Attending Trainings			
Attending trainings	Frequency	Percent	
Only Job course	18	12.00	
Only Refresher course	4	2.67	
Both the course	121	80.67	
No Training	7	4.67	
Total	150	100.00	

- 92.67% of Anganwadi workers had undergone a job course training while only 2.67% had undergone a refresher course during their tenure
- A small proportion of AWWS (4.67%) have never attended any form training
- 52.45% of the Anganwadi workers attended these trainings over two years ago
- Trainings mainly focused on topics of health/nutrition, administration of centers and basics of pre-school education
- 43% of workers expressed their need for further training in pre-school related activities and teaching-learning materials
- 6.67% further expressed the need for training on activity-based and participatory teaching-learning methods of pre-school education
- A small section (2.67%) of the workers felt the need to be trained on community participation

4.5 Anganwadi Workers Understanding on ECE

- I. The majority of the AWWs lacks clarity about the different domains of development and appropriate usage of the prescribed material in the kit
- 2. AWWs who have qualification of grade 12 or more, and experience of more than 5 years are able to share their understanding about the relevance and significance of the PSE kit
- 3. Knowledge about the PSE component is inadequate among the majority of the AWWs and the situation prevails irrespective of the varied social backgrounds of AWWs
- 4. In spite of some AWWs being young, having the necessary educational qualification and adequate space, they are unable to transact the curriculum in the AWC as the other services of ICDS are more demanding on their time
- 5. Limited trainings on PSE for the AWWs limit their understanding of this component

4.6 Importance of PSE in Child Development

PRE-SCHOOL EDUCATION IMPORTANCE IN CHILD DEVELOPMENT

Helps the children to habituate to good habits and following hygiene activities right from their childhood

- 2. Contributing to child's holistic development this can be through songs, games, stories, conversation and good habits. Through these components children will get opportunities for physical, mental development and child socialization
- 3. Helps the child to habituate to formal schooling (grade 1)

4.7 Expectations vs. Current Reality

Γ	According to NCF document	Cı	irrent Status or Practices
Π		Doesn't do this	as they are busy with multiple roles, lack
	capabilities and move with the pace of the child's	of understanding	g of the child's developmental stages
	development	Majority of the	AWW's do not plan the developmentally
2	. Plan developmentally appropriate, holistic and	appropriate acti	vities and 81.3% of the workers conduct
	challenging activities and facilitate learning to meet the	the activities wi	thout considering the children's age and
	objectives of the curriculum	ability	
			lo not have any weekly or daily schedule
3	, 1 5 5		do not display relevant material
	but also on continuous processes for interaction and	-	servation, many AWWs don't know the
	relating learning to a child's environment		and identifying them
4	7		VCs were having hazardous conditions,
	the ECCE classroom. Help in early identification and		safe buildings, 50% are in unhygienic
5	intervention for children with special needs	infrastructure fa	96% AWCs don't have the quality
	 Organize supportive learning environment by taking care of aspects such as the arrangement of the 	iiiii asti ucture la	Cilities
	physical environment and equipment; the scheduling		
	of activities and events and groupings	Less importance	e is given for any learnings and also for
6		-	es more importance to their chores
	mutual learning between the child and herself	• •	workers, respect the children's social
7	•	environment	
	comes from.	Able to work	with parents in the aspect of providing
8	. Work in partnership with parents		itrition benefits BUT not on Early
		Childhood Educ	ation
9	. Develop a plan for the transition of children from	No comprehens	sive plan for transaction in spite of the
	Preschool to Pre-primary or Primary programmes.	time-table. only	35.38% of her time spend on PSE6

4.8 AWWs Voices on ECE

Varalaxmi, Mandapur: "The program is child centric and is giving more scope to the child to talk and express their feelings freely. With the in-service training, we did not understand much on PSE i.e. how to conduct activities and the concepts behind those. After working with the children and interacting with other AWWs, I have slowly learnt the skills on how to conduct activities and ways to react and respond to the children in specific situations. End result is that children, seem to be more confident"

Indira, Bokkalaguda: "Regular refresher trainings do enhance our abilities and skills. I am able to conduct 6 out of 9 components such as song, conversation, good habits, story, games and up to some extent, creative activities. Through working with children, I have understood that environment and surroundings show great impact on the child's thinking and learning. Initially I faced some difficulties in understanding this domain, but through attending trainings and guidance from other AWWs I've improved my understanding"

Santha, Peddammagatta Thanda: "ICDS department should support in improving the infrastructure of the centers. It is my responsibility to educate and support the parents in understanding the needs and opportunities to be given to child for her overall development"

4.9 Conclusions

- I. Conducive and friendly environment required in AVVC, including physical space (infrastructure)
- 2. Link Early Childhood Education (ECE) with primary education structure, curriculum, teacher development and track children's development
- 3. Ensure that all ECE teachers are professionally-qualified and treated on par with other government school teachers
- 4. The quality of training need to be improved. The training should focus on reflective practices to understand children and their learning.
- 5. Training should provide opportunities for first-hand experiences and development of skills. Training should also be ongoing. Regular mentoring should be interwoven with onsite support
- 6. The training content should emphasize the perspective of Child's Holistic Development
- 7. The support systems should facilitate the AWWs in implementing ECCE as per stated objectives of the new policy

Medak ECE Team

MSR MA. MPhil

UMA MSc. MEd

Sujatha MBA

Venkataramana MSW

Pradeep MSW

KrishnaSwamy MBA

Manohar MA-AdultEdn

Kotieswar MSW

Sridevi MA.Edn

Krishanmurthy MA-B.Ed

Manikumar MA. BEd

Sudharshan MCoM. BEd

Lavanya MA.Edn

Umarani MA, Dip.ECCE

Srinivasulu MBA

Phalguna MSW

Prakash **MSW**

Azim Premji Foundation is a not-for profit organization that has been working for more than a decade now towards making deep, large scale and institutionalized impact on the quality and equity of education in India

Vision: to make significant contributions towards a just, equitable, humane and sustainable society

Partnering with Government: Azim Premji Foundation works in collaboration with State Governments and engages with teachers, teacher educators, head teachers, block and cluster level education officials, senior government functionaries and policy makers at the state and national level

□ The Foundation today works in 8 states which together have more than 3,50,000 schools

Azim Premji University is committed to developing outstanding programmes of learning, research and advocacy in education and allied development domains

Medak at Glance

DISTRICT AT A GLANCE

Demographic information			
I.	Revenue Divisions	3	
	No. Mandals (Revenue)	46	
	No. of Municipalities	5	
	No. of Towns	10	
2	No. of Grampanchayaths	1265	
3	Villages	1265	
4	Density of Population	313	

ICDS AT A GLANCE			
I	ICDS projects	П	
2	No of sector	137	
3	No. of Anganwadis	3384	
4	No of AWWs	3009	
5	No. of AWH	3009	
6	No. of children (3-6 years age)	65,152	

I.6 Women Development and Child Welfare (WCD) **Department**, **AP**

I.I.6 ECE Developmental Domains

Cyclic Process

