

INCLUSIVE PRE-PRIMARY EDUCATION PROJECT Kick-off Meeting, 9 −10 June 2015, Brussels,

Putting ECEC into the learning continuum

The main results of the Study on effective use of ECEC in preventing early school leaving Commissioned by DG Education and Culture

Dr. Jan Peeters VBJK, Centre for Innovation in the Early Years **Ghent University**

Belgium

Specific aims of the study (ToR)

- link between high-quality ECEC services and low rates of ESL across EU28, EFTA and candidate countries;
- evidence from research and practice
- gaps in research

recommendations for actions at the EU

The core research team:	Contributors of Case Studies:
Mr Rimantas Dumčius, Team Leader (PPMI)	Dr Birgit Hartel (Austria)
Dr Jan Peeters, Key expert (VBJK)	Dr Hester Hulpia, Mr Georges Van Landeghem,
Dr Nóirín Hayes, Key expert (DIT)	Dr Jan Peeters (Belgium)
Dr George Van Landeghem, Key expert	Dr Fulvia Antonelli (Italy)
(KULueven)	Dr Milda Bredykite (Finland)
Ms Hanna Siarova, Senior Researcher (PPMI)	Dr José-Ignacio Antón (Spain)
Ms Laura Peciukonytė, Researcher (PPMI)	Prof Dr Sven Persson (Sweden)
Ms Ivana Ceneric, Researcher (PPMI)	Dr Carol Anita Aubrey (United Kingdom)
Dr. Hester Hulpia, Researcher (VBJK)	Ms Laura Peciukonytė (Lithuania)
	Dr Nina Pavlin-Bernardić (Croatia)
	Dr Marie Paule Behar (France)

Other Contributors

Dr Panayiota Charamboulous (Cyprus), Prof. Dr Milada Rabušicová (Czech Republic), Dr Kristiina Tõnnisson (Estonia), Dr Mai Beilmann (Estonia), Dr Bernhard Kalicki (Germany), Dr Katerina Vassilikou (Greece), Dr Marta Korintus (Hungary), Dr Arianna Lazzari (Italy), Dr Iveta Reinholde (Latvia), Dr Aigul Alieva (Luxembourg), Dr Valerie Sollars (Malta), Dr Dorota Szelewa (Poland), Dr Maria Da Assunção Folque (Portugal), Mr Octav Marcovici (Romania), Dr Daniel Gerbery (Slovakia), Dr Elisabetta Pagnossin (Switzerland), Ms Nadica Janeva (Macedonia), Dr Sibel Sonmez (Turkey), Prof. Dr Karen Pernille Hviid (Denmark), Ms Emilie Østergaard (Denmark), Ms Katrine Barington (Denmark), Ms Wilhelma Henderikse (Netherlands), Prof. Dr Ljubica Marjanovič Umek (Slovenia), Dr Urška Fekonja Peklaj (Slovenia), Dr Daiva Kairienė (Lithuania), Prof. Dr Emil Buzov (Bulgaria), Prof. Dr Thomas Moser (Norway), Ms Kari Jacobsen (Norway)

11/06/15 3 www.vbjk.be | vbjk | 6

Research Stages

Stage	Rationale	Description and methods
Research review	 links between quality ECEC and children's development 	 desk research research mapping questionnaire for national experts 36 countries: 28 EU MS, 4 EEA MS and 4 candidate countries
•	 Policy towards ECEC and ESL Selection of the case studies 	 36 European countries (28 EU MS, 4 EEA MS and 4 candidate countries) Policy mapping questionnaire
C a s e study	 Identifying chain of factors 	 desk research national experts used case study guidelines semi-structured interviews with stakeholders from ECEC, primary and secondary education, NGO and policy level; focus group discussions in AU, BE, CR, FL, FR, IT, LT, SP, SE, UK.

Results of the literature review

- 467 sources
- □ Review of international comparative studies on ECEC and its outcomes (OECD, UNESCO, OSI, etc.)
- ☐ Few longitudinal studies to identify patterns in the relationship between ECEC and educational achievement.
- Research literature (34 Eur. countries):
 - quality ECEC (governance + process + access + structural quality);
 - Role of ECEC in strengthening foundations for LLL
 - Transition policies and their effect on educational success
 - Factors of underachievement/early school leaving

Developmental delays before the age of six are difficult to compensate later in life because EC is a particular sensitive period for brain formation.

Nadeau et al, 2011

Importance of ECEC in preparing children for LLL

skills which are developed in early years persist into future periods (Cunha et al. 2005; Camilli, 2010)

exposure to high-quality education in the early years leads to better developmental outcomes (Barnett, 1995; Shonkoff and Phillips, 2000; Leseman, 2002, 2009; New and Cochran, 2007; Mitchell et al., 2008)

Importance of ECEC in preparing children for LLL

More socially and emotionally mature (Barnett, 1996; Puma et al., 2012; Zupančič and Kavčič, 2006; Kruszewska, 2011).

Better prepared for school (OECD, 2010; FaHCSIA, 2012; Dursun, 2009; Erkan and Kırca, 2010; Unutkan Polat, 2007; Gormley, Phillips and Gayer, 2008, OECD, 2010, FaHCSIA, 2012)

Benefits of Quality ECEC for disadvantaged pupils ECEC

Closing the language gap
Reducing grade retention
Better integration
Reducing risk behaviour
Physical and mental health

(Heckman, 2008; World Bank, 2006; C. Nelson, Thomas, & de Haan, 2006; Lynch, 2005; Schweinhart & Weikart, 1997; Schulman, 2005; Kagitcibasi et al. 2009; Black et al., 2010; Dumas & Lefranc, 2012; Spiess, Büchel, & Wagner, 2003; Drange & Telle, 2010; Fredriksson et al., 2010).

www.vbjk.be|vbjk|@

10

11/06/15

Invisible (low or unqualified) assistants up to 40/50% of the workforce (CoRe, 2011; Van Laere, Peeters, Vandenbroeck,

Important role towards parents and children especially for disadvantaged groups(bridge function) and children with special needs

Few qualification requirements

Limited access to qualifying inservice training

Focus on pratical caring tasks may jeopardise holistic pedagogical approach

Roles and tasks of assistants (Core, 2011, Van Laere, Peeters,

Vandenbroeck, 2012

- Caring role
 - = practical help and addressing physical needs
 - = responsible for individual well-being and emotional needs

"Assistants ensure that children learn to like school"

"She really cares"

"Too many children experience the transition to school as a culture shock, and each day brings too many challenges or wrong kinds of challenges" (Borstrom, 2005)

Transitions

Push factors for smooth transition

Positive or negative experience during transition to school (emotional and academic) is critical factor for children's future success and development (Dockett and Perry, 2007; Dunlop and Fabian, 2007; Margetts, 2007; Peters, 2010; Woodhead and Moss, 2007; Einarsdottir, 2007; Moss, 2013).

Children from low SES more difficulties in transition (Alimisis et al. 2007, Neuman 2000, Stamm, 2012)

Different visions of ECEC and primary teachers (Hollerer, 2002)

Outcomes of positive transition experience

Children perceive school as an important place, positive attitude to learning and positive expectations of their abilities to succeed at school (Alexander and Entwisle, 1998; Dockett and Perry, 2007; Dunlop and Fabian, 2007; Margetts, 2007; Peters, 2010).

Neutralizing the negative effects of unequal opportunities at the entrance of compulsory education and promoting pupil's resilience (Hayes,

2011 Vrinioti, Einarsdottir and Brostrom, 2010).

Successful transitions=school readiness?

- "School readiness does not reside solely in the child, but reflects the environments in which children find themselves" (Nolan et al., 2009).
- preschool skill-based assessments of children's performance have proven to be poor predictors of subsequent school integration and achievement (La Paro and Pianta, 2001; Pianta and La Paro, 2003).

What are the competences, ESL lack? Which of these competences could have been supported by ECEC earlier?

Cognitive characteristics		Non-cognitive characteristics	
Early school leaver	ECEC graduate	Early school leaver	ECEC graduate
 Poor reading literacy Poor verbal skills Poor language skills Poor analytic thinking, and abstract reasoning Lack of problem solving skills Lower IQ 	 Early literacy language (receptive language and expressive language) general knowledge numeracy (mathematics) . 	 Low self-esteem, academic self-concepts and perception of self-efficiency Lack of communication skills and constructive conflict management Problems with focusing attention and staying on the goal. Bad attitude towards teachers and school Bored, too disruptive or too quiet in class. Low motivation Anxiety (peculiar to early school leaver) Open to new experiences (peculiar to early school leaver) 	 Pro-social behaviour (sharing, co-operation, compliance, peer sociability) self-regulation (autonomy, social and emotional maturity, self-esteem) learning dispositions (academic motivation, on-task behaviour, capacity for independent work, responsibility in doing tasks)

Strengths and weaknesses of ECEC system and transition to primary in Flanders

	7	1 /
	Strengths	Weaknesses
Governan- ce quality	0-3: new decree on Childcare 2.5-7: autonomy in teaching methods, staff curricula, pupil assesment, pedagogical projects- No national testing	Split system In some schools lack of school management capacity
Structural Quality	Holistic view: not only focused on learning New decree: Professionalisation of o-3 (2024) and Pedagogical framework Diversity in workforce 0 to 3; approach to inclusion children special needs	High staff turn over 0-3: level of qualification to low Child/staff: 0-3 and 2.5-4 to high Lack of diversity in workforce (ethnic and gender)-; to many children in special education High rate of grade retention
Access quality	0-3: number of places increases despite of crisis2.5-6: very high participation, fee free, free school choice, equal opportunities decree	2.5-6: in large towns: shortage of places Many schools not adapted to children with special needs and ethnic diversity
"Process quality	Focus on well-being and belonging	Transitions not smooth; role of support persons not focused on

increasing competences teachers

Discussion

Sustainability of positive outcomes for children depends on learning experiences in subsequent levels of education

- ECEC as essential part of quality education system
- Fragmentation of education system

Holistic approach to quality ECEC is needed Quality Access ECEC quality Governance quality Process quality Structural quality

Foundations laid in high-quality ECEC are necessary for success in primary and secondary education.

...but they are not sufficient, because acquired competences can become invisible in an environment that fails to translate them into capabilities.

Different components of an educational system need to be adequately balanced (i.e., ECEC is an important component of education system equally to all others)

Balance of education system can be reflected in 4 dimensions:

- Efficiency (no part of the system should waste or counteract the results of other parts of the system);
- Equity (conditions for success of one subgroup are not allowed to damage the prospects of another subgroup);
- Cohesion (with co-responsibility across the system)
- Representativeness (diversity of pupils is mirrored by the diversity of staff)

Education system needs to ensure continuity of

learning starting from

early years

Two important concepts for children's development: especially for children with special needs

- **Competence**: measurable knowledge, skill, ability and/or other characteristic.
 - in EC difficult to identify measurable competences
- Capabilities: child's abilities/competences as a process and ECEC/primary and secondary education as a context that provides or limits opportunities to develop these abilities/competences.

Capabilities Approach (Saito, 2003) towards children's development and quality of education system

- o It is not only about quality inputs (ECEC elements)...
- .. But also opportunities (provided by education system)
 to develop abilities/competences

Quality inputs

abilities/competences

Quality inputs + opportunities

capabilities

t +32 (0)9 232 47 35

f +32 (0)9 232 47 50

e info@vbjk.be

w www.vbjk.be

