

Play & Resilience

UNESCO Education Sector

Education is UNESCO's top priority because it is a basic human right and the foundation on which to build peace and drive sustainable development. UNESCO is the United Nations' specialized agency for education and the Education Sector provides global and regional leadership in education, strengthens national education systems and responds to contemporary global challenges through education with a special focus on gender equality and Africa.

Education Sector

The Global Education 2030 Agenda

UNESCO, as the United Nations' specialized agency for education, is entrusted to lead and coordinate the Education 2030 Agenda, which is part of a global movement to eradicate poverty through 17 Sustainable Development Goals by 2030. Education, essential to achieve all of these goals, has its own dedicated Goal 4, which aims to "ensure inclusive and equitable quality education and promote lifelong learning opportunities for all." The Education 2030 Framework for Action provides guidance for the implementation of this ambitious goal and commitments.

The International Institute for Capacity Building in Africa, established in 1999, is the only UNESCO Category One Institute in Africa and is mandated to strengthen teacher development throughout the continent. The Institute is also the Teacher Cluster Coordinator under the framework of the African Union's Agenda 2063 and the Continental Education Strategy for Africa 2016-2025.

Published in 2019 by UNESCO-IICBA, P.O. Box 2305, Addis Ababa, Ethiopia

The views and opinions expressed in this booklet are those of the authors and do not neces sarily represent the views of UNESCO or the UNESCO-IICBA. The designations employed and the presentation of material throughout this booklet do not imply the expression of any opin ion whatsoever on the part of UNESCO or UNESCO-IICBA concerning the legal status of any country, territory, city or area or its authorities, or concerning its frontiers or boundaries.

Cover Photo: Getty/Riccardo Lennart Niels Mayer

IIC/2019/ED/1

©UNESCO-IICBA

Play & Resilience

A toolkit for teachers, caregivers, and other stakeholders

Contents

This toolkit was created with the collaborative efforts of experts in the field of ECCE, program development, and Resilience sciences, alongside the efforts and inputs of implementing bodies. This toolkit employs evidence-based strategies and the latest research in the field of Resilience sciences in its recommendations. The toolkit is divided into the following sections

SECTION A

	i. Preface	4
	ii. Introduction to the Toolkit	. 5
	iii. Acknowledgements	5
	iv. Key Concepts and Acronyms	7
SECTIO	N B	
	i. Policy Brief	9
	ii. Manual for Teachers, Practitioners and ECCE Experts	20
	iii. Manual for Parents and Community Members	54
	iv. Tips for Safety Measures	88
SECTIO	N C	
	i. Key Considerations	92
	ii. Evaluation	93
	iii. Additional Resources	93
	iv Stories	94

Section A

Preface

Children across the world endure adverse childhood experiences. Across the globe, children are exposed to risks that are debilitating to various and grave degrees: risk factors can range from exposure to political violence and forced migration, the deleterious effects of climate change, and to unsafe cultural practices to name a few. The most prevalent risk in children's lives, however, is poverty. Half of the human population is living under US \$2.50 per day. Poverty is not just an indicator, but gives psychological meaning to economic hardship, and penetrates all avenues of a child's life. Nearly 385 million children across the world live in extreme poverty - less than US \$1.90 per day - with the highest percentage of these children living in Sub-Saharan Africa. Sub-Saharan Africa has both the highest rates of children living in extreme poverty at just under 50 per cent, as well as the largest share of the world's extremely poor children, at just over 50 per cent (UNICEF, 2016).

Children living in poverty will grow into adults living in poverty, propagating the cycle of intergenerational poverty. It is imperative that childhood poverty is addressed, and children living in adverse conditions be provided the capabilities to emerge successful in the face of adversity. Developing resilience to these adverse experiences is a key strategy to buffer a plethora of negative effects. Resilience is the psychological ability of an individual to positively react to negative experiences, and overcome serious hardship, obstacles and adversities to foster positive healthy development. For example, a child growing up with unhealthy family relationships and a lack of supportive bonds can grow up to be an adult with stable relationships who can build a healthy family of their own.

Play is an easy, natural and universal practice that builds resilience. Play comes naturally to all children- and is a seemingly simple and light-hearted phenomenon. We need to combine the power of play as a pathway to building resilience, and provide children with the opportunity to further explore play in their home and school environments.

Play and Resilience is "A China-Africa Collaborative Project" for building a peaceful and sustainable future for children in Africa. The project was implemented in 10 communities in three countries - Zimbabwe, South Africa and Nigeria. The project is funded by the Victoria Charitable Trust Fund and implemented by UNESCO. It aims at promoting young children's resilience and potential to foster a peaceful and sustainable future through play in a conducive, stimulating, safe and child-friendly environment. Specifically, the project seeks to:

- Raise awareness among educators about the importance of early childhood care and education and the value of play in building children's resilience.
- Develop materials and tools that are practical and adaptable and will improve the quality of childcare and the learning environment and processes.
- Grow the capacity of educators and other stakeholders to design and implement effective curricula on resilience building through play.
- Foster relationships that are sustainable and collaborative between families, primary schools and communities, in order to continue this work beyond the project.

This toolkit is therefore premised on the objectives to build the capacity of various stakeholders such as caregivers/teachers, school managers, curriculum planners and policy makers who are key actors in the process of growth and development of children. It is also aimed at equipping these stakeholders with the knowledge and pedagogical skills to translate research, policy and curriculum to practical knowledge and activities for children in the school environment. The toolkit offers directions for facilitators who will be working with caregivers/teachers using the materials and resources provided and other relevant materials available in an environment where it will be used.

Dr. Yumiko Yokozeki Director, UNESCO IICBA

Acknowledgements

The first draft and framework of this toolkit was prepared by Prof. Esther Oduolowu (consultant) to whom we are deeply grateful. The final draft of this publication was developed by Ms. Anahita Kumar and reviewed by Ms. Ruixi Liu of UNESCO IICBA under the guidance of Dr. Binyam Sisay Mendisu (Program Officer at UNESCO IICBA).

UNESCO IICBA would like to express its sincere gratitude for the generous funding support from Dr. Maggie Koong of the Victoria Charitable Trust Fund, Mr. Rodney Tsang of Hammer Capital and Mr. Wang Wei of SF Express. Special thanks also go to the World Organization for Early Childhood Education for its contribution to the project conceptualization and ongoing implementation. Additionally, we want to express our heartfelt thanks to Dr. Mami Umayahara who is the Global Project Manager of the project at Victoria Charitable Trust Fund for all her constant support.

We are also indebted to UNESCO colleagues Dr. Patience Awopegba (UNESCO ROSA), Dr. Carolyn Model-Anonuevo (UNESCO ROSA) and Ms. Ngozi Amanze Onyedikachi (UNESCO Abuja Office) for their valuable contribution. We would particularly like to extend our appreciation to UNESCO IICBA colleagues, Mr. Saliou Sall and Dr. Njora Hungi for their feedback in an earlier version of the toolkit and for their constant support. This toolkit has also benefited a great deal from the editing skills of Ms. Beth Roseman and design and formatting skills of Ms. Anahita Kumar with the guidance of Daniel Ergetachew of UNESCO IICBA. Finally, a very special thanks to Dr. Alvord Sithole (Consultant, Zimbabwe) and Mr. Carlton Lufuno Mukwevho, Secretary General of the South African National Commission for UNESCO for their valuable contribution to the quality of the document and overall commitment to the ideals of the project.

Introduction to the toolkit

Facilitators are provided with ongoing guidance throughout the manuals on how to navigate the material and deliver the modules effectively in a participatory manner. The manuals are also equipped with detailed instructions on how the sessions should be implemented, and provides suggestions on how to incorporate a participatory and engaging system. All facilitators, and training organizers are required to pay attention to detail to the steps highlighted in the manuals, and in particular the sections How to Use This Manual? for further guidance.

The reference list provides an exhaustive and all-inclusive list of works cited and relied on heavily for the making of this toolkit. A brochure, workshop reports, and a Stories section are included for further reading. The toolkit includes a Policy Brief which serves as a cogent and compelling piece of policy recommendation that consolidates the spirit of the Play & Resilience project adroitly. This document can be used as a piece for easy access and circulation of evidence-based research, and is appropriate for all stakeholders in the education and early childhood development sectors to engage with.

Lastly, all sessions must conclude with the participants' anonymous feedback and evaluation, and this feedback should be constructively incorporated in the process of continuously improving the landscape of ECCE, as well as Play & Resilience across the continent.

This toolkit comprises of multiple sections. It is designed to involve various stakeholders in the Early Childhood Care and Education (ECCE) landscape across the continent, with the purpose of increased stakeholder engagement and mobilization in the ECCE sector. This toolkit adapts an interdisciplinary and iterative approach which places the stakeholders at the center of the process, and relies on participatory engagement to evolve into the expected outcomes.

The expected outcomes of this toolkit are that participants will be able to exhibit:

Training Manual for Teachers, Practitioners, and ECCE experts

This manual is targeted at stakeholders in the education and ECCE infrastructure sectors. This manual is meant for teachers, curriculum designers, school administration, ECCE experts and education policy makers. The purpose of this manual is that these stakeholders will adapt the Play & Resilience tools in their education practices, and actively collaborate with each other to constantly improve the ECCE sector.

Training Manual for Parents and Communities

This manual is targeted at stakeholders in ECCE such as parents, primary caregivers, and community members engaged in child care. The purpose of this manual is that these stakeholders will adapt the child rearing practices recommended in this toolkit which are play-based and supportive of building resilience in children.

Manual Components

Each of these manuals include resources and guides on how to use the manuals correctly, and include the required materials, facilitator support and information, evaluations details, and more. Both the manuals are divided into the following modules-

- Module 1 The Importance of Early Childhood Care and Education
- Module 2 Risk Factors, their Effects, and Protective Mechanisms
- **Module 3** Resilience and Pathways to Building Resilience
- Module 4 Play-based Strategies for Building Resilience
- Module 5 The Play Environment and Engaging in Safe Play
- Module 6 Avenues for Community and School Collaboration for Building Resilience in Children

Key Concepts and Acronyms

ECCE Early Childhood Development ICT Information and Communication Technology NCCE National Commission for Colleges of Education NPE The National Policy on Education Open-Ended Materials Play materials Play A physical or mental leisure activity that is undertaken purely for enjoyment or amusement and has no other objective Play-Based Learning Mildway between direct instruction and free play, presenting a learning goal, and osaffolding the environment while allowing children to maintain a large degree of control over their learning The odds of developing schizophrenia are higher in groups of people who have a biological parent with this disorder Risk Factor A measurable characteristic in a group of individuals or their situation that predicts a negative outcome on a specific outcome criterion Premature birth; parental divorce; poverty; parental mental illness; child maltreatment in situations of risk or adversity Protective Factor A predictor of better outcomes, particularly in situations of risk or adversity Achild in a poor neighborhood has a tententive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Resilience Positive adaptation in the context of adversity and adversity prosocial peers or community organizations Child brought up in poverty excels at school and emerges with high earning prosocial peers or community organizations Stak	Concept	Definitions	Example
ICT Information and Communication Technology NCCE National Commission for Colleges of Education NPE The National Policy on Education Open-Ended Materials Play materials Rubber/soft balls; toys; dolls Play A physical or mental leisure activity that is undertaken purely for enjoyment or amusement and has no other objective Play-Based Learning Midway between direct instruction and free play, presenting a learning goal, and scaffolding the environment while allowing children to maintain a large degree of control over their learning The odds of developing schizophrenia are higher in groups of people who have a biological parent with this disorder. Risk An elevated probability of an undesirable outcome The odds of developing schizophrenia are higher in groups of people who have a biological parent with this disorder. Risk Factor A measurable characteristic in a group of individuals or their situation that predicts a negative outcome on a specific outcome criterion Premature birth; parental divorce; poverty; parental mental illness; child maltreatment Protective Factor A predictor of better outcomes, particularly in situations of risk or adversity Airibags in automobiles; 911 services; neonatal intensive care; health insurance Cumulative Protection The presence of multiple protective factors in an individual's life A child in a poor neighborhood has attentive parents, a safe home, supportive kin, a school tutor	ECCE	Early Childhood Care and Education	
NCCE National Commission for Colleges of Education NPE The National Policy on Education Open-Ended Materials Rubber/soft balls; toys; dolls Play materials Rubber/soft balls; toys; dolls A physical or mental leisure activity that is undertaken purely for enjoyment or amusement and has no other objective Play-Based Learning Midway between direct instruction and free play, presenting a learning goal, and scaffolding the environment while allowing children to maintain a large degree of control over their learning Risk an elevated probability of an undesirable outcome Risk Factor A measurable characteristic in a group of individuals or their situation that predicts a negative outcome on a specific outcome criterion Protective Factor A predictor of better outcomes, particularly in situations of risk or adversity The presence of multiple protective factors in an individual's life A child in a poor neighborhood has attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Resilience Positive adaptation in the context of adversity in the labor market; Child who was exposed to neglect and emotional harm builds strong bonds and relationships with peers in adulthood Stakeholders Any individual or party of individuals with an interest in the area	ECD	Early Childhood Development	
NPE The National Policy on Education Open-Ended Materials Play materials Rubber/soft balls; toys; dolls Play A physical or mental leisure activity that is undertaken purely for enjoyment or amusement and has no other objective Play-Based Play-Based Learning Midway between direct instruction and free play, presenting a learning goal, and scaffolding the environment while allowing children to maintain a large degree of control over their learning The odds of developing schizophrenia are higher in groups of people who have a biological parent with this disorder Risk An elevated probability of an undesirable outcome Protective individuals or their situation that predicts a negative outcome on a specific outcome riterion Promature birth; parental divorce; poverty; parental mental illness; child maltreatment Protective Factor A predictor of better outcomes, particularly in situations of risk or adversity Airbags in automobiles; 911 services; neonatal intensive care; health insurance Cumulative Protection The presence of multiple protective factors in an individual's life A child in a poor neighborhood has attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Resilience Positive adaptation in the context of adversity Child brought up in poverty excels at school and emerges with high earning capacity in the labor market; Child who was exposed to neglect and emotional harm builds strong bonds and relationships wi	ICT	Information and Communication Technology	
Open-Ended Materials Play materials Rubber/soft balls; toys; dolls Play A physical or mental leisure activity that is undertaken purely for enjoyment or amusement and has no other objective Play-Based Learning Midway between direct instruction and free play, presenting a learning goal, and scaffolding the environment while allowing children to maintain a large degree of control over their learning The odds of developing schizophrenia are higher in groups of people who have a biological parent with this disorder Risk An elevated probability of an undesirable outcome Premature birth; parental divorce; poverty; parental mental illness; child maltreatment Risk Factor A measurable characteristic in a group of individuals or their situation that predicts a negative outcome or a specific outcome criterion Premature birth; parental divorce; poverty; parental mental illness; child maltreatment Protective Factor A predictor of better outcomes, particularly in situations of risk or adversity Airbags in automobiles; 911 services; neonatal intensive care; health insurance Cumulative Protection The presence of multiple protective factors in an individual's life A child in a poor neighborhood has attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Resilience Positive adaptation in the context of adversity Child brought up in poverty excels at school and emerges with high earning capacity in the labor market; Child who was exposed to	NCCE	_	
Play A physical or mental leisure activity that is undertaken purely for enjoyment or amusement and has no other objective Play-Based Learning Midway between direct instruction and free play, presenting a learning goal, and scaffolding the environment while allowing children to maintain a large degree of control over their learning Risk An elevated probability of an undesirable outcome A measurable characteristic in a group of individuals or their situation that predicts a negative outcome on a specific outcome criterion Protective Factor A predictor of better outcomes, particularly in situations of risk or adversity Cumulative Protection The presence of multiple protective factors in an individual's life and individual's life Achild in a poor neighborhood has attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Resilience Positive adaptation in the context of adversity Stakeholders Any individual or party of individuals with an interest in the area Any individual or party of individuals with an interest in the area Application of the protective factors in an interest in the area	NPE	The National Policy on Education	
is undertaken purely for enjoyment or amusement and has no other objective Play-Based Learning sold Midway between direct instruction and free play, presenting a learning goal, and scaffolding the environment while allowing children to maintain a large degree of control over their learning Risk An elevated probability of an undesirable outcome undesirable outcome Risk Factor A measurable characteristic in a group of individuals or their situation that predicts a negative outcome on a specific outcome riterion Protective Factor A predictor of better outcomes, particularly in situations of risk or adversity A child in a poor neighborhood has attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Resilience Positive adaptation in the context of adversity in the labor market; Child who was exposed to neglect and emerges with high earning capacity in the labor market; Child who was exposed to neglect and miterest in the area Stakeholders Any individual or party of individuals with an interest in the area A regivers; Teachers; Parents; School Managers; Policy Makers; Community leaders; Special Interest Groups	-	Play materials	Rubber/soft balls; toys; dolls
Learning free play, presenting a learning goal, and scaffolding the environment while allowing children to maintain a large degree of control over their learning Risk An elevated probability of an undesirable outcome Risk Factor A measurable characteristic in a group of individuals or their situation that predicts a negative outcome on a specific outcome criterion Protective Factor A predictor of better outcomes, particularly in situations of risk or adversity A predictor of better outcomes, particularly in situations of risk or adversity A child in a poor neighborhood has attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Resilience Positive adaptation in the context of adversity in the labor market; Child who was exposed to neglect and emotional harm builds strong bonds and relationships with peers in adulthood Stakeholders Any individual or party of individuals with an interest in the area Caregivers; Feachers; Parents; School Managers; Policy Makers; Community leaders; Special Interest Groups	Play	is undertaken purely for enjoyment or	
Nesilience Positive adaptation in the context of adversity Resilience Positive adaptation in the context of adversity Any individual or party of individuals with an interest in the area Any individual or party of individuals with an interest in the area A measurable characteristic in a group of individuals parent with this disorder Premature birth; parental divorce; poverty; parental mental illness; child maltreatment Premature birth; parental divorce; poverty; parental mental illness; child maltreatment Airbags in automobiles; 911 services; neonatal intensive care; health insurance A child in a poor neighborhood has attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Child brought up in poverty excels at school and emerges with high earning capacity in the labor market; Child who was exposed to neglect and emotional harm builds strong bonds and relationships with peers in adulthood Stakeholders Any individual or party of individuals with an interest in the area Caregivers; Teachers; Parents; School Managers; Policy Makers; Community leaders; Special Interest Groups		free play, presenting a learning goal, and scaffolding the environment while allowing children to maintain a large degree of control	
individuals or their situation that predicts a negative outcome on a specific outcome criterion Protective Factor A predictor of better outcomes, particularly in situations of risk or adversity A predictor of better outcomes, particularly in situations of risk or adversity A child in a poor neighborhood has attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Resilience Positive adaptation in the context of adversity A child brought up in poverty excels at school and emerges with high earning capacity in the labor market; Child who was exposed to neglect and emotional harm builds strong bonds and relationships with peers in adulthood Stakeholders Any individual or party of individuals with an interest in the area Caregivers; Teachers; Parents; School Managers; Policy Makers; Community leaders; Special Interest Groups	Risk	*	higher in groups of people who have a
Cumulative Protection The presence of multiple protective factors in an individual's life Positive adaptation in the context of adversity A child in a poor neighborhood has attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Resilience Positive adaptation in the context of adversity Child brought up in poverty excels at school and emerges with high earning capacity in the labor market; Child who was exposed to neglect and emotional harm builds strong bonds and relationships with peers in adulthood Stakeholders Any individual or party of individuals with an interest in the area Caregivers; Teachers; Parents; School Managers; Policy Makers; Community leaders; Special Interest Groups	Risk Factor	individuals or their situation that predicts a negative outcome on a specific outcome	poverty; parental mental illness; child
Protection an individual's life attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community organizations Resilience Positive adaptation in the context of adversity Child brought up in poverty excels at school and emerges with high earning capacity in the labor market; Child who was exposed to neglect and emotional harm builds strong bonds and relationships with peers in adulthood Stakeholders Any individual or party of individuals with an interest in the area Caregivers; Teachers; Parents; School Managers; Policy Makers; Community leaders; Special Interest Groups	Protective Factor		
adversity school and emerges with high earning capacity in the labor market; Child who was exposed to neglect and emotional harm builds strong bonds and relationships with peers in adulthood Stakeholders Any individual or party of individuals with an interest in the area Caregivers; Teachers; Parents; School Managers; Policy Makers; Community leaders; Special Interest Groups		·	attentive parents, a safe home, supportive kin, a school tutor, and connections to prosocial peers or community
interest in the area Managers; Policy Makers; Community leaders; Special Interest Groups	Resilience	•	school and emerges with high earning capacity in the labor market; Child who was exposed to neglect and emotional harm builds strong bonds and
UBEC Universal Basic Education Commission	Stakeholders		Managers; Policy Makers; Community
	UBEC	Universal Basic Education Commission	

Section B

Policy Brief

Engaging Stakeholders in

Building Resilience Through

Play-based Strategies

Executive Summary

Children across the world endure adverse childhood experiences which impact their healthy development in varying and grave degrees. Poverty is an acute threat to children's wellbeing, with 385 million children living in extreme poverty across the world. The impact of living in poverty jeopardizes healthy development in multiple domains, and restricts the rights of a child to achieving their full potential in adulthood.

This policy brief addresses the relevance of Early Childhood Care and Education, the effects of exposure to multidimensional risk factors on children, and the pathways to developing Resilience. By looking at Resilience through the lens of Play-based strategies at home and school environments, this policy brief further discusses possible alternatives for improved children's developmental outcomes, and recommends the Play & Resilience Project by OMEP, UNESCO and the Victoria Charitable Trust as an evidence-based and reliable intervention.

Taking on a participatory approach, this policy brief urges for a collaboration of public sector bodies with civilian members and community organizations, and stresses on the relevance of stakeholder buy-in and participation.

The Relevance of the Early Years

Early childhood (ages 0 to 8) is a key developmental stage in humans, categorized by a series of processes that establishes the cognitive, socio-emotional, linguistic and physical competencies a child carries on to adulthood. It is the developmental period when children particularly need high quality and holistic personal care with complete reliance on caregivers, and the opportunities to access quality preschool (Olds, 2006) (Davies, 2010). A staggeringly high proportion of learning and crucial brain development takes place from the period of birth to age six, such as neural pruning and the formation and connections of synapses, that play a pivotal role in building children's future capacities into adulthood (Davies, 2010).

If the multiple processes of brain development are disturbed during this stage, it can prove to be disruptive of various domains in a child, and jeopardize a child's healthy development (Shonkoff et al., 2011) (Evans et al., 2013). Exposure to multiple risk factors has negative effects on children, and adversely affects all avenues of a child's life. Risk factors can range from exposure to political violence and forced migration from climate change, to unsafe cultural practices such as genital cutting (Belsky, 2012). The most prevalent risk in children's lives, however, with a global trend of half of the human population living under US \$2.50 per day, is poverty (UNICEF Report, 2016). Poverty is not just an indicator, but gives psychological meaning to economic hardship, and penetrates all avenues of a child's life (Chaudry & Wimer, 2016).

A Paradigm Shift - Understanding the Effects of Poverty

Poverty gives a psychological meaning to economic hardship and functions in a nonlinear, multidimensional manner. The family acts as a conduit for socioeconomic influences on the development of children and adolescents (Conger & Donnellan, 2007). Economic hardship increases family stress, disrupts the social networks that stabilize communities and families, and thereby leads to higher rates of home violence and school dropout (Shonkoff et al., 2011). Caregivers with increased stress from unemployment, low socioeconomic status, and rising financial burdens cannot fully provide the nurturing attention their children will require during their key developmental phases, and will have a tendency to adapt harsher parenting techniques (Conger & Donnellan, 2007). Parents living in poverty are more likely to use a harsher, more authoritarian parenting style as indicated by physical punishment and the absence of reasoning with children about the consequences of their behavior (Conger & Donnellan, 2007). These harsher discipline techniques are linked to less competent social and

emotional development for children. Parents living in poverty are also less likely to provide sufficient and consistent access to nutritious meals, which exposes children to food insecurity. Aside from the physical impacts such as stunting and malnourishment, children also suffer from trauma and neglect when subjected to food insecurity, and develop a range of risky coping mechanisms in the future (Chaudry & Wimer, 2016)

Strained home relations impact children's abilities to socialize outside of the home environment as well, resulting in various internalizing and externalizing behaviors that adversely affect socio-emotional skills, prosocial behaviors and the development of empathy, which impact the mental wellbeing of a child (Conger & Donnellan, 2007). Dilapidated, crowded housing has long been cited as one of the factors responsible for the income related gradient in child health (Kaplan, 2006). House crowding and poor living conditions adds to child stress and disrupted cognitive and emotional functions, as cramped spaces increase the cortisol levels in the bloodstream, cause heart palpitations, and tension in both children and their parents (Evans & English, 2002). Extended exposure to poverty and the cumulative risk factors associated with it maladapts in children in the form of toxic stress, which is cataclysmic to the child's lifelong wellbeing (Shonkoff et al., 2011).

The Impacts of Adversities in the Early Years on Adulthood

The environmentally-based pruning of neuronal systems in the early years support a range of early skills, including cognitive (early language, literacy, math), social (theory of mind, empathy, prosocial abilities), persistence, attention, self-regulation and executive function skills (the voluntary control of attention and behavior) (Yoshikawa et al., 2013). Early adverse experiences and environmental influences can leave a lasting signature on the genetic predispositions that affect emerging brain architecture and long- term health.

The Disruptive Effects

Neurological Processes	Impact on Adult Lifestyle	
Cognitive Development & Executive Functions	Risky Coping Mechanisms	
Socio-Emotional Skills	Poor School Performance	
Linguistic Abilities	Unemployment	
Contextual Learning	Unhealthy Diet	
Decision Making Skills	Violent Behaviors	
Impaired Stress Response	Incarceration	
Impulse Control	Single Parenthood	

Source-Shonkoff et al., 2011; Yoshikawa et al., 2013

Why to Invest in the Early Years of Childhood?

Development and learning is every child's right, and the UN Sustainable Development Goal 4 for 2030 is Ensuring Inclusive and Equitable Quality Education for All. Goal 4.2 specifically targets Early Childhood Development, Care, and Universal Primary Education (UN SDG 2030). Multiple stakeholders are to benefit from an increased investment in Early Childhood Care and Education (ECCE). Investment in ECCE is proven to yield the following chain of results-

Improved health and physical outcomes: ECCE reduces the incidence of childhood neglect and abuse as caregivers are better informed on best practices and the wide needs of their children. Improved health also indicates to lower incidences of sickness, which means a child spends less time recovering from illnesses, and more time at school or at play.

Increased mental and cognitive abilities result in improved school performances and learning outcomes, which have long-term effects of higher earning capacity in the labor market.

Improved linguistic abilities alongside accelerated cognitive development aid children to have better communication skills and develop their abilities to express themselves.

Better communication skills also result in prosocial behaviors and the development of empathy, that taps into developed socio-emotional bonds, which is a key adaptive skill for socio-emotional wellbeing and mental health.

Stronger mental wellbeing results in stronger coping mechanisms, which is an essential protective factor. Weak coping mechanisms are linked to unhealthy diet, poor health, addictive behaviors, substance abuse, early puberty and early risky sexual activity in at-risk children

The high social costs of lost economic opportunity, incarceration, health disorders (in particular heart related ailments), and jeopardized parent-child relations are immense. With a reduction in the risks to children, there is a significant drop in the these high social costs.

©Anahita Kumar 2019

What is the Return on Investment on ECCE?

The causal sequences of risks that contribute to demographic differences in educational achievement and physical well-being threaten the African Union's ideals by undermining the democratic credo of equal opportunity. Poverty and low SES inhibits healthy development and prevents parents from caring for their children to the best of their ability, thus impacting learning outcomes. The effects of investment in ECCE on the economy are extensive.

Persuasive evidence from cost-benefit analyses reveal **the costs of incarceration and diminished economic productivity** are associated with educational failure (Shonkoff et al., 2011). Therefore, investing in the education of African children will likely reduce the cost of incarceration and diminished economic productivity.

The full return on investments that reduce toxic stress in early childhood is likely to be much higher, as **the costs of health issues** to a society are enormous and much greater than the costs of incarceration and diminished economic productivity. Heart related disorders alone cost more to the global economy than the costs of diminished economic productivity combined. Children with adverse early childhood experiences are most at-risk of developing **heart related ailments** as adults, and by reducing the

adversities children are exposed to, economies can benefit from **reduced heart-related ailments** (Shonkoff et al., 2011).

The potential savings in health care costs from even small, marginal reductions in the prevalence of cardiovascular disease, hypertension, diabetes, and depression are, therefore, likely to dwarf the **considerable economic productivity and criminal justice benefits** that have been well documented for effective early childhood interventions (Shonkoff et al., 2011).

Sound investments in interventions that reduce adversity are also likely to strengthen the foundations of physical and mental health, and help develop children who can effectively join **the future African workforce**, have active **civic engagement**, and **contribute positively to the economy and society.**

The Power of Play

Play is a powerful mechanism which targets multiple domains of healthy child development. A few of these are:

- Children acquire social skills through play and develop social competence. They build relationships when they are with others, they learn to resolve conflicts, control and regulate their behaviors.
- Play expands children's knowledge about the world. It helps them
 to space out cognitive demands beyond their age and maturity,
 and therefore serves as a tool for scaffolding. It targets our powerful
 intrinsic motivation system, which, if developed, help children to stay
 motivated in the face of adversities (Weisberg et al., 2013)
- Play supports language development and healthy communication skills, and develops brain power that has increased flexibility to improve potential for learning. This adapts into healthier bonds with others and aids in socioemotional learning, which is a powerful mechanism for long-term mental well-being (Durlak et al., 2011).
- Play fosters prosocial behaviors and develops empathy in children, especially children with minimal prior socialization. Play also helps children with impulse control and monitors motor reactions, which helps children build a long-term relationship with discipline (Belsky, 2012).
- Play fosters emotional security for children. It is a known stress release, which reduces the risk of children developing toxic stress. Children are exposed to healthy amounts of stress and competition, which helps them to regulate stress in the future and develop a healthy attitude towards coping with stressful events in the future, and avoid risky coping mechanisms (Shonkoff et al., 2011).
- Play-based strategies have been effective in buffering the effects of PTSD (Post-traumatic Stress Disorder) in refugee children, and building socioemotional skills in various interventions, according to evidence-based meta studies (Tol et al, 2010), (Masten, 2015).

How do we build Resilience in Children?

Resilience is the **positive adaptation in the context of adversity** (Wright, Masten & Narayan, 2013). Examples of Resilience could be when a child brought up in poverty excels at school and emerges with high earning capacity in the labor market, or when a child who was exposed to neglect and emotional harm builds strong bonds and relationships with peers in adulthood.

Children develop resilience mechanisms, or resiliency, when they have prolonged access to pathways to resilience. A pathway to resilience is a **mediating process**, that address a functional domain in a child's development and enhances it. A pathway to resilience can be described as a process that is supportive of a child's healthy holistic development, that if a child has access to a long term, can help the child to develop resilience in the face of adversity(Wright, Masten & Narayan, 2013).

Play-based learning is an evidence-based and universal pathway to building resilience in children, that functions as a supportive chain of developmental processes in a universal fashion for children across the globe.

The Nature of The Problem

Investments in alleviating poverty across the globe is an essential aspect of improving the lives of children globally. While investing in poverty will elevate children's standards of living and health and educational access and outcomes, policymakers, practitioners, community members and families (amongst other stakeholders), must also address avenues of improving children's living standards and opportunities at the current stage of economic and social progress they are at.

Uplifting families from poverty is a long-term process, and while efforts must be directed at eradicating poverty, stakeholders must explore avenues to help children living in poverty. Nearly 385 million children across the world live in extreme poverty (less than US \$1.90 per day) with the highest percentage of these children living in Sub-Saharan Africa (UNICEF Report, 2016). Sub-Saharan Africa has both the highest rates of children living in extreme poverty at just under 50 per cent, as well as the largest share of the world's extremely poor children, at just over 50 per cent (UNICEF, 2016).

While poverty is being addressed and eradicated globally, it is highly likely that a majority of these children will continue to live most of their childhood and early adulthood in poverty. Therefore, it is essential to provide children with the opportunity to build resilience to adverse experiences. While all children, not just those living in poverty, are at risk of traumatic and adverse early childhood experiences, those living in poverty are at elevated risks and face multidimensional and cumulative risk factors, which endanger their healthy development (Chaudry & Wimer, 2016). Building resilience is an essential mechanism and a burgeoning field of brain development sciences, and provides policy makers with an interdisciplinary and evidence-based approach to building the future workforce of their communities.

Policy Option:

Play-based Strategies for Building Resilience in Children

"Play is Learning, and Learning is Play" – Vygotsky, 1967

To buffer the negative risk factors from exposure to multidimensional adverse childhood experiences, a comprehensive intervention that addresses these multiple risk factors is needed. A play-based educational intervention model will be effective at addressing and buffering the cumulative risks the children have been exposed to. In drawing this hypothesis, this model relies on an ecological resilience model. Resilience can arise from multiple sources (Masten, 2015), and this intervention hopes to capture that interconnected nature of resilience, capacity building and empathy. Ecological resilience has been defined as those assets and processes on all social-ecological levels (individual, family, peer, neighborhood variables) that have been shown to be associated with positive developmental outcomes despite serious threats to adaptation and development (Tol et al, 2010).

Play draws upon this hypothesis for its conceptual framework. Evidence-based research points to a solid pathway to building resilience in at-risk children. This pathway targets multiple risk factors and empowers children through addressing their intrinsic motivation system, and their socio-emotional and linguistic problem-solving domains (Masten, 2015). Play is what mammals naturally do and love. Across the animal kingdom, play has a pivotal role in developmental and societal interactions. Evidence from research on mammals has indicated how play empowers growing mammals and develops powerful mechanisms such as decision-making, motivation, teamwork and peer support. Play is what children naturally do and love, and it comes to them naturally as a second nature. Play, therefore, is a useful pathway to be tapped into for building resilience in at-risk children (Elkind, 2007).

Policy Design:

The Play & Resilience Project

The Play and Resilience project was conceptualized in January 2016 during the OMEP's launching of "Play and Resilience World Project" by OMEP China and UNESCO in collaboration with the Victoria Charitable Trust Fund. It is **a China-Africa collaboration project** for implementation in three countries in Africa-Nigeria, Zimbabwe and South Africa.

Phase 1 - A needs assessment baseline study

The purpose of this was to generate data about the areas of study by identifying stakeholders who will form the critical mass to implement the project along with risk and protective factors in the communities to guide the discourse of the project. This is an essential stage for all projects to deeply understand the needs of the community, and tailor the project according to the various factors that affect the process.

The identified stakeholders in the project include micro and macro influences in children's lives. Children are at the centre of the project, with stakeholders being micro scale, such as their caregivers, families, friends, teachers, and schoolmates, to macro scale- education sectors, policy makers, ministries and governmental bodies and school administration.

Research must also consider what are the moderating factors and the confounding variables that impact the mediating process of developing resilience in children. Researchers, therefore, require in depth expertise, evaluation, and would benefit from employing a meta-study.

Phase 2 - Sensitizing Stakeholders and Community buy-in

It is imperative to have wide acceptance and buy-in from all stakeholders to take any project forward. Without stakeholder buy-in, the desired output of the project would be diminished, and the project would fail to have a holistic and participatory approach. Phase was conducted with the collaboration of partners such as the UNESCO Team, a World Bank representative, the relevant Ministries of Primary and Secondary Education, the Universal Basic Education Commission, the College of Education Team and the International Non-Governmental Organisation (OMEP) amongst others. At this meeting, stakeholders finalize on the logistics and streamline the process of conducting the Play & Resilience Workshop

Phase 3 - Conducting the Play & Resilience Workshop

Toolkits must be developed by experts in the field of play-based strategies to build resilience. These toolkits must be constantly revised, and the curriculum design process must be an iterative and participatory process.

The Play & Resilience Project has a comprehensive curriculum with 6 modules:

- Module 1 The importance of Early Childhood Care and Education
- Module 2 Risk Factors and their Effects, and Protective Mechanisms
- Module 3 The concept of Resilience, and Pathways to Resilience
- Module 4 Play-based approach to building Resilience
- Module 5 Healthy Play Environments (Indoor and Outdoor)
- Module 6 Avenues for Schools and Community Collaboration

Policy Recommendations

Cost-effective measures- project planners must strategize in a functional manner to minimize the cost of implementations. This can range from sourcing local products and services, to implementing joint workshops for similar categories of stakeholders where possible.

Scaling up- Due to the universality of the play-based model, this project has a high potential of scaling up and yielding high impacts in various contexts. This project could be implemented in various African countries and contexts, and also in groups of children with varying needs.

Building on Community Knowledge-The program curriculum should be consistently reviewed and updated, and the curriculum design should be an iterative and participatory process. By building on local knowledge and incorporating the local best practices in child rearing, this project can propel forward in mobilizing grassroots communities, and can enjoy improved community buy-in and support.

Increased advocacy and awareness in the community- Raising public awareness about the relevance of the early years and the nuanced and immense needs of children is a key strategy to improving ECCE standards across the continent, as families and community members play an integral role in children's holistic development. Targeting the involvement of male figures in families to focus on ECCE and play-based child rearing approaches will address a gap ECCE standards across the continent.

References

Al-Barri, Q. N., Al-qadi, H. M., Al-Wa'ely, S., Khodair, R. M. and Alshawashreh, O. (2014). "The effectiveness of dramatic role-playing on the linguistic and the development of verbal expressive performance among the basic 4th grade in Jordan", Research on Humanities and Social Sciences. 4.21:1-10.

Belsky, J. (2012). The Development of Human Reproductive Strategies. *Current Directions in Psychological Science*, 21(5), 310-316. doi:10.1177/0963721412453588

Bronfenbrenner, U. (n.d.). Ecological systems theory. Encyclopedia of Psychology, Vol. 3., 129-133. doi:10.1037/10518-046

Children International. (n.d.). Facts & Statistics About Africa | Children International | Help African Kids in Need. [online] Available at: https://www.children.org/global-poverty/global-poverty-facts/africa [Accessed 29 Jan. 2019].

Conger, R. D., & Donnellan, M. B. (2007). An Interactionist Perspective on the Socioeconomic Context of Human Development. Annual Review of Psychology, 58(1), 175-199. doi:10.1146/annurev.psych.58.110405.085551

Durlak, Joseph & Weissberg, Roger & Dymnicki, Allison & D Taylor, Rebecca & Schellinger, Kriston. (2011). The Impact of Enhancing Students' Social and Emotional Learning: A Meta-Analysis of School-Based Universal Interventions. Child development. 82. 405-32. 10.1111/j.1467-8624.2010.01564.x.

Elkind, D. (2007). The Power of Play: Learning What Comes Naturally. De Capo Lifelong Books

Frost, Joseph, & Jacobs, Peter (1995, Spring). "Play deprivation and juvenile violence", Dimensions, 23, 14-20, 39.

Ginsburg, Kenneth R. "The importance of play promoting healthy child development and maintaining strong parent-child bonds", *Paediatrics*, 119, 1-15. t

Gray, P. (2013). Free to learn: why unleashing the instinct to play will make our children happier, more self-reliant and better prepared for life. New York: Basic Books. www.scholarpedia.org/article/Definitions of play.

lyeh, M.A. (2006). "Developing the child through children's theater", A paper presented at the 20th National Convention and Annual General Meeting of the society of the Nigerian Theatre Artuists, 11-15.

Kaplan, G. A. (2006). Social Determinants of Health, 2nd Edition. M Marmot and R Wilkinson (eds). Oxford:Oxford University Press, 2006, pp. 376, \$57.50. ISBN: 9780198565895. International Journal of Epidemiology, 35(4), 1111-1112. doi:10.1093/ije/dyl121

Luthar, S. S., Cicchetti, D., & Becker, B. (2000). The Construct of Resilience: A Critical Evaluation and Guidelines for Future Work. *Child Development*, 71(3), 543-562. doi:10.1111/1467-8624.00164

M. De Jong. (2010). Mediators and moderators of a psychosocial intervention for children affected by political violence. *Journal of Consulting and Clinical Psychology, 78*(6), 818-828. doi:10.1037/a0021348

Maduewesi, E.J. (1999). Curriculum and practices in early childhood education. Owerri: Cape Publisher Int'l Limited.

Masten, A. S. (2015). Ordinary Magic: Resilience in development. New York: Guilford Press.

Meltzer, R & Schwartz, A. (2019). Policy Analysis as Problem Solving. NY: Routledge

Meyers, M. L. (2011). The theory and practice of community work: A Southern African Perspective. Second Edition.

Nworgu, B.G. (1991). Educational research: Basic Issues and Methodology. Ibadan: Wisdom Publishers.

Okeworo S.N. (2017). Assessment of early childhood education in Ebonyi State in the light of national policy on pre-primary education (An unpublished Ph.D. Thesis, Department of Educational Foundations, School of Education, Ebonyi State University, Abakaliki).

Olds, D. L. (2010). The Nurse-Family Partnership. Nurturing Children and Families, 192-203.

doi:10.1002/9781444324617.ch17

Omani, C.N. and Odo, F.A. (2006). Research and statistics in education, management and social sciences. Enugu: Mason publishers.

 $Ross, E.\ and\ Deverell, A.\ (2004).\ Psychosocial\ approaches\ to\ health, illness\ and\ disability: A\ reader\ for\ health\ care\ professionals.$

Shonkoff, J. P., Garner, A. S., Siegel, B. S., Dobbins, M. I., Earls, M. F., Garner, A. S., . . . Wood, D. L. (2011). The Lifelong Effects of Early Childhood Adversity and Toxic Stress. Pediatrics, 129(1). doi:10.1542/peds.2011-2663

Sutton-Smith, G. (1999). "Evolving a conscience of Play Definitions", Playfully Play and Culture Studies. 2, 239-256.

Tassoni, P. (2000). S/NVQ3 play worker. London: Heinemann education Books.

Tol, W. A., Komproe, I. H., Jordans, M. J., Gross, A. L., Susanty, D., Macy, R. D., & Joop T. V. UNICEF (2015). Annual report 2014. New York, UNICEF.

UNICEF (2016). Press Release 2016. New York, UNICEF.

Vygotsky, L. S. (1967). Play and Its Role in the Mental Development of the Child. Soviet Psychology, 5(3), 6-18. doi:10.2753/rpo1061-040505036

Weisberg, D. S., Hirsh-Pasek, K., & Golinkoff, R. M. (2013). Guided Play: Where Curricular Goals Meet a Playful Pedagogy. *Mind, Brain, and Education*, 7(2), 104-112. doi:10.1111/mbe.12015

Yoshikawa, Weiland, Brooks-Gunn, Burchinal, Espinosa, Gormley, Society for Research in Child Development. (2016, October 28).

Building Resilience

Through Play-Based Learning

Training Manual for Teachers, Practitioners & ECCE experts

Introduction to the Manual

This training manual on Play and Resilience offers opportunity to teachers, caregivers and school administrators to acquire the skills and pedagogical knowledge to develop and implement effective strategies, approaches and curriculum on resilience building for children through play. There are six modules to be covered in the training.

These modules are based on research about how children can develop resilience through play as they learn and live in a complex and changing world. The modules reflect the growing consensus among early childhood professional organizations that a greater emphasis needs to be placed on young children's acquisition of resilience skills, play-based approaches and participation in a meaningful, learning and living experiences to be able to live happier and healthy lives that prepares them for the future workforce.

It also provides opportunities for participants to reflect on their own perspectives, working styles, develop and acquire knowledge and competencies that will add value to their teaching skills and capacities. It is required for the facilitator and each participant in this workshop to have a copy of this manual and all other documents of the toolkit that will be used during the training.

It is important for the facilitator and each participant in this workshop to have a copy of this manual and all other documents in terms of policies, materials and resources that will be used during the training. The training is practical oriented and adopts a participatory approach with hands-on activities, team and group work. Participants therefore must be ready for practical work, group discussions, presentations and reflective sessions. Organizers should prioritize that participants are provided with snacks, tea/coffee, water and lunch.

How to use this Manual?

Participatory approach

"Participatory methodologies aim to actively involve people and communities in identifying problems, formulating plans and implementing decisions" (DfID: Tools for Development, 2013)

Participatory approach is a technique wherein power is in the hands of all participants to control the process and actions involved in the training or discussion. It encourages the participation of individuals in a group process. The approach is designed to build self-esteem and a sense of responsibility for a community's decisions, and to mobilize the community as the source of change. The main goal of adapting a participatory approach is to implement change from the grassroots level. Participants learn from each other and develop a respect for each other's knowledge and skills. During this training, this approach should be used to offer opportunities for participants to share experiences, ideas, reflect on problems and brainstorm solutions. In this approach, the facilitator listens to the participant's discussions and respectfully provides constructive feedback.

Brainstorming

Brainstorming is a technique where a group of participants come together to generate ideas and solutions around a specific concept or topic of interest. Brainstorming is a valuable way to initiate discussion concerning a concept or topic. The step-by-step process of brainstorming are:

• Identify a problem or topic – the facilitator provides a short brief or explanation on the topic or concept.

- The facilitator establishes ground rules such as "Listen To Others", "Do Not be Judgmental" and "Respect Others". Others may apply accordingly.
- Participants generate their ideas and write down in their notebooks. They present the ideas at the appropriate time and elaborate on the ideas during the presentation.
- From the pool of ideas, selections as per the needs of the topic are made and written down for further consideration.
- A summary of the relevant ideas is presented

Hands-on-minds-on technique

This technique requires the participants to be actively engaged in the learning or training process. Hands-on-minds-on is when participants are fully engaged in a task, and are actively thinking and doing an action simultaneously. The technique is associated with simulation, case study, role, behavior modelling etc. A participant's hands are engaged, minds are questioning, sorting through cross-cutting themes, and making connections. This approach allows participants to engage in kinesthetic learning and provides a unique opportunity to enrich their minds in a new and engaging way. Participants learn better when they are actively involved in the process in the form of playing games, role playing, and experimenting. This approach helps the brain to create pathways that facilitate information retention.

Plenary Discussion

In a plenary session, participants can be divided into discussion groups. The facilitator gives instructions and runs through the list of discussion topics. The groups will then carry on the discussion and record their ideas or opinions. The summary of the group's discussions is presented at the plenary session.

Role Play

Role play involves an activity which a participant or a group of participants dramatizes in their real reactions to certain topics or concepts. It is the act of imitating the character or behavior of someone who is different from the individual. The step-by-step process of role play involves:

- Identifying the concept or topic-The facilitator explains exactly what the participants will do and learn from the episode
- Establishing the situation for role playing- brainstorming the situation to fit the objectives
- Explaining the skills or insights of the activity
- Participants decide on which role they want to play and act out the role
- The facilitator poses some probing questions to help analyze the presentation. Examples of such questions are: What happened in the play? Why did it play out that way? Which variation would produce other results? How do you feel after this activity?

Individual Exploration

Individual exploration is a technique that focuses on the individuals in a given span of time in a training session. The technique offers opportunities to individuals to assess themselves on how they are progressing in the training. They will also be engaging in the activities available during the training. This tool aids individual participants to determine their strengths and weaknesses, and introspect through the process, making this training more personalized for the participant. The technique helps participants to be themselves, be flexible and accessible, and to be committed to the process of the training.

List of Required Materials/Resources

Facilitators, and program planners must ensure that all these resources are prepared and available for the sound and smooth implementation of the training sessions.

Training Timeline

Facilitators, and program planners must ensure that all these resources are prepared and available for the sound and smooth implementation of the training sessions.

Duratio	Duration: 9:00am-3:30pm					
Time	Day 1	Day 2	Day 3			
1	Registration/Opening	Review of Day One	Review of Days One and			
	Ceremony	Activities	Two Activities			
2	Overview of the Workshop	Ice-Breaker	Ice Breaker			
3	lce-Breaker	Module Three: Concept of Resilience skills, 7Cs of Resilience	Module Six: Collaboration Between School and Community in Building Resilience			
4	Module One: Importance of Early Childhood Care and Education	Module Four:Concept, Types and Benefits of Play	Action Plan			
5	Tea/Health Break	Tea/Health Break	Lunch			
6	Module Two: Risks and Protective Factors in the Community	Module Five: Play Environment {Indoor and Outdoor) and Safety Measures	Closing			
7	Lunch	Lunch				
8	Daily Evaluation	Daily Evaluation				
9	Wrap Up/Closing	Wrap Up/Closing				

Facilitator Guide

The facilitator has a unique role in the training workshop. They need to acknowledge the experience and expertise of the parents, caregivers/teachers and stakeholders who work with the children on a daily basis, and have established bonds with them. By virtue of their roles, they have a great amount of knowledge, expertise and insights on the challenges that the children face and the deficiencies of the curriculum and other systems they function with. In addition, elders and community leaders influence to a large extent what happens in their communities. It is, therefore, imperative to create an environment where the facilitator's knowledge and the knowledge of the participants can be combined in order to explore the potential of the workshop.

Tips for the Facilitator

- Greet participants as they arrive
- Provide participants with name-tags
- Before the commencement of the training, ensure you address logistics such as breaks, location
 of restroom facilities, and are receive questions from participants regarding the logistics
- Ask participants to state any ground rules that they think are important for the workshop. Ask for agreement to these ground rules by a show of hands and make a final list. Place them somewhere in the room where everyone can see
- Involve participants by encouraging them to share their experiences with the modules. Many of them have valuable knowledge and experiences to contribute. Hearing different voices keeps sessions varied and interesting
- Be flexible with language. Make sure to use the language most convenient for the participants. Where it is expedient, mother tongue or language of the immediate environment can be used as a means of communication during the workshop
- Make provision to use inclusive language particularly when you have participants with special needs
- Keep to the time designated for the activity during the workshop. Be sure to start and stop the workshop on time
- Be humorous and share interesting experiences and practices, and build on ongoing experiences.

Module 1:

Importance of Early Childhood Care and Education (ECCE)

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module, participants should be able to:

- Explain the concept of ECCE
- Discuss the rationale for ECCE
- Increased awareness about the importance of ECCE

Materials Required

- Flip chart and paper
- Pen and Marker
- Projector and Screen
- Video clips on the "Importance of early years"

Ice-breaker: Name Game

This session should begin with the Name Game. Facilitator asks participants to move around the room. When she/he claps, participants should shake hands with the closest person and introduce themselves. Participants should greet as many people as they can. They shake hands and provide a greeting in their native language, and if their partner does not speak the same language, they try and interpret each other. The facilitator claps again and the participants find a new partner. Participant can discuss a little about their personal background. Some volunteers are selected who will then share the information they have learnt about their partners with everyone.

Activity 1: Concepts in Early Childhood Care and Education

The facilitator leads participants to brainstorm on the concept of ECCE and write down in their notebooks their definitions of the concept. Participants present their definitions. The facilitator, together with the participants, examines some of the definitions by the participants, and captures some relevant ones on the flip chart.

The facilitator writes on the flip chart or displays on the screen the following definition: "Early childhood is a crucial stage of life in terms of child's physical, intellectual, emotional and social development. It is a time when children particularly need high quality personal care and learning experience. A very high proportion of learning and crucial brain development takes place from the period of birth to age six."

Which are some of the Developmental Tasks Preschoolers Must Achieve?

- Awareness of self
- Understanding others feelings/empathy
- Impulse control
- Resolving conflicts
- Problem solving
- Positive attitude about world, self and others
- Self-esteem
- Independence vs. dependence
- Distinguishing between reality vs. fantasy
- Language development
- Sensory development
- Executive functions

Activity 2: Benefits of ECCE

Where the facilities (internet connection, compatible video player, speakers) are available, show the following video clips:

Note: All videos are in English with subtitles. Organizers are requested to prepare some form of translation in local languages during the implementation of the sessions. These can be in the form of subtitles included. In case of such an option being an unavailable, organizers are requested to translate all the material of the videos from English to the relevant language, and have the facilitator read it out after or before each video is played. Where resources are available, it would also be helpful to share a copy of the translations with all participants so that they can closely follow the content.

Video links

How To Stimulate Healthy Brain Development In Your Child

https://www.youtube.com/watch?v=B8bq2k5kcjl

Why does early years education matter?

https://www.youtube.com/watch?v=XoOpfdQ6-G8

Early Childhood Education, Brain Function, and Research

https://www.youtube.com/watch?v=NNgp1_B-6c8

Early nutrition and learning ability

https://www.youtube.com/watch?v=avEddkliLSI

Participants watch the video clips and discuss. The facilitator asks probing questions to guide the discussion on videos. However, when ICT facilities are not available, the facilitator should lead the participants to discuss the importance of early years and the benefits that would be derived from investing in early years using the notes found on the next page.

The Benefits of Early Childhood Education

Socialization

Children interact with other children and thereby transit towards their own friendship groups.

They learn to share, cooperate, take turns and persevere. This opportunity helps them to overcome shyness, gain self-confidence, and develop healthy relationships among other things.

Early childhood education fosters the building of strong foundation for children's holistic development in terms of children's emotional, social and physical development.

Holistic Growth

The experiences that the early childhood facilities offer to children in terms of creating a consistent, secure and fair social environment help them to develop skills in managing their emotions, controlling their impulses and attaining key motor control and self-regulation abilities. Children, through play, experience a safe and controlled exposure to failures, problems, setbacks, and the sorrow of losing from time-to-time. These experiences serve as building blocks for coping strategies, which is foundational to developing resilience, and provide a small and controlled exposure to healthy stress. Healthy stress helps children develop motivation, and to learn the key tools to address stress in the future.

Development of mental health and personality traits

Early childhood period offers children the opportunity to develop confidence, self-esteem, patience, respect, and teamwork among others.

Development of enthusiasm for lifelong learning

Early experiences offer children the opportunity to learn with eagerness and enthusiasm, without the risks of harsh failures, and they develop a love of learning, discovery, exploration and experimentation. Their brains adapt to celebrate successful problemsolving by releasing endorphins, and children learn to seek solutions to problems in a healthy and self-regulated manner.

Activity 3: The Impact of ECCE

The facilitator leads the discussion on the scientific, economic, social justice, moralistic and human rights dimensions as justifications for investing in early years. They capture the major points raised in the discussion on flip chart.

- ECCE offers children the opportunity to achieve their full potential, which is their universal human right.
- Early childhood is a critical period to shape brain development and function, which when neglected results in lifelong mental, emotional and physical barriers.
- Right and smart investment in early years yields economic gain, as the Return
 of Investment rate for investments in ECCE is pegged at per \$1 yielding \$17 in
 developed countries, and per \$1 yielding \$12 in developing countries.
- Development and learning are children's rights, and UN Sustainable Development Goal 4 for 2030 is Ensuring Inclusive and Equitable Quality Education for All. Goal 4.2 specifically targets Early Childhood Development, Care, And Universal Primary Education (UN SDG 2030).

Participants are divided into five groups and each group answers the following questions, with one question per group

- What are the consequences of neglecting the early years of children?
- Why should governments be involved in the provision of early childhood services for children?
- Is investment in early years cost-effective? Give reasons for your answer.
- Why is investment in early childhood yielding high returns to investment?
- 'Right investment will guarantee sustainable development of the society' Do you agree with this statement? Give reasons for your answer.

After the group discussion, each group should make a presentation of their contributions to the discussion at a plenary while the facilitator moderates the plenary activities.

Sensitization

Activity 4: Creating Awareness of the Importance of ECCE

The facilitator leads the participants to identify strategies that can be used in creating awareness of the importance of ECCE. Probable strategies include:

- Advocacy
- Sensitization
- Broadcast of Radio jingle on ECCE and other media outlets available in the communities
- Town meetings; community meetings to educate and involve the public
- Public lectures, public forums to inject public voice

Participants demonstrate how these strategies should be conducted using role play. Participants form five groups to discuss how awareness could be created and increased. They should work on the theme of their choice.

Participants develop sensitization kits to be used in the campaign.

Participants settle in the five groups to design and develop the material to create awareness of the importance of ECCE (these may include postal, jingles, short messages, songs, drama sketches that could be played on radio or at meetings, etc.). What participants are producing in the workshop will be the basis of the design and development of quality sensitization resources that could be used to create awareness and sensitize the public of the importance of early years.

Summary

Early childhood is a crucial stage of life in terms of child's physical, intellectual, emotional and social development. The chart below details the argument of why to invest in ECCE and the sequential processes in early childhood development and the impact on society.

Improved health and physical outcomes: ECCE reduces the incidence of childhood neglect and abuse as caregivers are better informed on best practices and the wide needs of their children. Improved health also indicates to lower incidences of sickness, which means a child spends less time recovering from illness, and more time at school or at play.

Increased mental and cognitive abilities result in improved school performance and learning outcomes, which have the long-term effects of higher earning capacity in the labor market.

Improved linguistic abilities alongside accelerated cognitive development aid children to have better communication skills and develop their abilities to express themselves.

Better communication skills also result in prosocial behaviors that tap into developed socioemotional bonds, which is a key adaptive skill for socio-emotional wellbeing and mental health.

Stronger mental wellbeing results in stronger coping mechanisms, which is an essential protective factor. Weak coping mechanisms are linked to unhealthy diet, poor health, addictive behaviors, substance abuse, early puberty and early risky sexual activity in atrisk children.

The high social costs of lost economic opportunity, incarceration, health disorders (in particular heart related ailments), and jeopardized parent-child relations are immense. In the United States it is estimated at a net \$403 billion of the net GDP per year.

©Anahita Kumar 2019

Reflection

- Early childhood education fosters the building of strong foundation for children's holistic development in terms of children's emotional, social and physical development.
- As a participant in this workshop, what will you do to promote early childhood in your community?
- Which of the strategies do you think will work for you in your community?
- Who will you be working with to achieve maximum results in your efforts?

Module 2:

Risk Factors and Protective Mechanisms

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module, participants should be able to:

- Identify risk factors and their effects
- Identify protective mechanisms

Materials Required

- Flip chart and paper
- Pen and Marker
- Rubber/Soft Ball
- Locally Available Materials

Ice-Breaker Energizer: Mirror

Participants pair up and stand face to face. Partner A begins to move and Partner B imitates the movements like they are a reflection in a mirror of Partner A. Then the partners switch roles so that Partner B leads the movement while Partner A follows the lead of Partner B. After the exercise, participants answer the following questions:

- Did you prefer to lead or follow? Give a reason for your answer.
- The facilitator rounds up the energizer. Most participants will say that they enjoyed leading because it is easier to lead than to follow.
- At plenary session, ask participants the following questions:
- What is important in the life of a human being? Each participant should think and write down their answers.
- What is important to you as a person?

The facilitator writes the participants' answer on the flip chart and categorize them accordingly (Relationships, Activities and Spirituality).

Participants examine these:

- **Relationships:** What relationships are important to you? (Family, friends, siblings)
- Activities: What are you capable of doing? (Activities you are passionate about)
- **Spirituality:** What gives you purpose in life? What values are important to you and what are your beliefs? (Beliefs, values, trust)

From the answers given to these questions, the facilitator, leads the participants to identify the protective skills that can be developed through:

Relationships-Trust. Love, Sense of belonging Activities- Confidence, Initiative, Competence Spirituality-Self-esteem, Identity, Purpose in life

Activity 1: Risk Factors

The facilitator leads participants to define what a Risk Factor and what Risk is. Capture as many as possible of relevant definitions:

Risk: An elevated probability of an undesirable outcome Example: The odds of developing schizophrenia are higher in groups of people who have a biological parent with this disorder

Risk Factor: A measurable characteristic in a group of individuals or their situation that predicts a negative outcome on a specific outcome criterion Example: Premature birth; parental divorce; poverty; parental mental illness; child maltreatment

Participants are divided into groups and identify difficulties and adversities that are overwhelming on children on a daily basis in your environment

Group 1: List risk factors that are related to children's socioeconomic status (homelessness, school dropout, high social barriers, poor health and nutrition, poor access to sound infrastructure and facilities, lack of social safety net)

Group 2: List risk factors that are related to family (Family violence, family stress, harsh parenting techniques, corporal punishment, neglect, abuse, household obligations such as chores)

Group 3: List risk factors related to the school setting (Poor school facilities, lack of instructional learning materials, bullying, lack of academic support and guidance)

Group 4: List risk factors that are related to the community (Violence, immigration, political and social unrest, natural disasters, floods, lack of social services)

After the group discussion, each group will make a presentation of their findings. Discussions should be on how the risk factors can affect children's well-being, and how these effects are harmful to children. Participants will also discuss what happens when a child is exposed to more than one risk factor, i.e. multiple risk factors. The global trend happens to be that children living in poverty are exposed to multiple risk factors, and not just one or two. They can also discuss what are the cumulative effects of exposure to multiple risk factors.

Activity 2: Protective Factors

The facilitator discusses the definition of Protective Factors: These are conditions or attributes in individuals, families, communities or society that help people deal with significantly stressful events and mitigate or eliminate risk factors.

Protective Factor: A predictor of better outcomes, particularly in situations of risk or adversity

Example: Airbags in automobiles; 911 services; neonatal intensive care; health insurance

Participants divide into three groups and brainstorm to identify protective factors within the individual, family, school setting and community.

Group 1: Protective factors within individuals (social competence, safe coping mechanism, school achievement, sense of personal identity)

Group 2: Protective factors within the school setting (good school environment, sense of belonging, prosocial peer connections, caring teachers)

Group 3: Protective factors within the community (access to support services, strong cultural identity, community networking, participation in community group activities)

After each group presentation, the discussion should focus on how to promote these factors. Participants identify the strategies and name resources that can be utilized within the context of the participants. There are cultural practices that can be used to promote the protective factors within the communities.

- There is the network or web of support that is rooted in the culture of the communities. This could be explored and documented.
- There are indigenous stories and games that demonstrate protective mechanisms and could be promoted to enhance protection. For example, in one community, the game 'hide and seek' is very popular among the boys. The elders in the community mention that it is this game that help the children to identify safe places within the community. In the day of adversity, many boys were saved because they were able to hide from enemies. Participants can tell and document some valuable stories and games from the community. Participants can share some stories and play games that can highlight protective factors.

Summary

- A Risk factor is anything that hinders children's proper development and learning. It also refers
 to increase in chances of injury, illness, health problems, healthy living that have significant
 stressful event or occurrence that traumatizes or destabilizes the child.
- Protective factors are conditions or attributes in individuals, families, communities or society
 that help people deal more effectively with significantly stressful events and mitigate or
 eliminate risk factors.

Reflection

Develop an action plan and document the actions to be taken to implement what you have learned in this module. Share your action plan with the facilitators

Module 3:

Resilience and Pathways to Resilience

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module, participants should be able to:

- Explain the concept of Resilience, and how it develops in children
- Identify protective factors that are pathways to Resilience
- Identify good practices within the learning environment
- Observe the learning environment through the lens of Resilience sciences

Materials Required

- Flip chart and paper
- Pen and Marker
- Projector and Screen
- Rubber/Soft ball
- Hula hoop
- Plastic cups
- Worksheet (to be distributed to participants)
- Flash cards containing names and definitions of Resilience
- Prizes to be won (Candy, extra tea during tea break, bottle of water)

Activity 1: Fun Review Activity: The Ping Pong Game

The facilitator divides the participants into two teams and names the teams ("ECCE Team" and "Risks Team"). The facilitator gives instructions that each team should write five questions about the name of their team. For example, ECCE team should write five questions in their notebook on concept of ECCE, importance, benefits, etc. Risks team should also write five questions on risks, risk factors, and their effects on children. Participants work together in their teams to review all what they have learned according to their names. They write down their questions. Each team should be ready to ask the other team their questions in turn and at the same time be ready to answer questions from the other team.

The facilitator lets the participants know that there are rewards for those who will answer their questions correctly for their groups. There is also a reward to the group that will perform better than the other.

The game begins: ECCE team asks the Risks team a question about ECCE. If the Risks team member gets the questions right, the member will have the chance to bounce a ball into one of three plastic cups to get a prize.

Risks team in turn asks the ECCE team their question on Risks and if ECCE team members gets it right, then they are rewarded. The game continues till the five questions have been exhausted. The team that answers the highest number of questions correctly becomes the overall winner. The prize is an additional snack for the winning team members during tea time.

Activity 2: The Concept of Resilience

The facilitator asks participants to attempt to define or explain what they understand by the word "Resilience". The facilitator writes the following on a flipchart and read it out:

Resilience: Positive adaptation in the context of adversity

Example: Child brought up in poverty excels at school and emerges with high earning
capacity in the labor market; Child who was exposed to neglect and emotional harm builds
strong bonds and relationships with peers in adulthood

The facilitator presents some prepared flashcards that contain different definitions of Resilience

- Resilience is the ability to overcome various challenges (trauma, tragedy, personal crisis, life problems, death, etc.) and bounce back stronger and wiser
- Resilience is the process of adapting well in the face of adversity, trauma, tragedy, threats or significant stress
- Resilience is not the absence of distress or difficulty, it is the ability to adapt and bounce back to normalcy
- Resilience is the human capacity to face, overcome and be strengthened, and even transformed by adversities
- Resilience can be defined as a child's achievement of positive developmental outcomes and avoiding maladjustment outcomes under adverse conditions

The facilitator turns the cards upside down and ask participants to pick at random. Participants read out the definition in the card and discuss their understanding of the concept. This exercise should be followed by the use of a rubber ball to explain the concept of bouncing back. Each participant picks a rubber ball, presses the ball to its limit and then releases the pressure on the ball. The rubber ball will bounce back to its original shape. The exercise can be done with an elastic band. The elastic band should be stretched to its limit, released, and then the participants observe how it will returns to its original shape.

The facilitator links the exercise to resilience by discussing how adversities, trauma, significant stress, death, failure at any other difficulty or challenges can be overwhelming on people or children. However, when these adversities, trauma, etc are overcome and one bounces back like a rubber ball or the elastic then we become resilient. This can be used as an analogy for the human brain, and how the brain is "plastic", and the facilitator will discuss how the brain has the capability to rapidly change, and respond to trauma in various degrees, such as positively of negatively. The facilitator will raise the question: "How does the brain respond to trauma positively?"

What's the good news?

Children can be asked to deal with problems ranging from adapting to a new classroom to bullying by classmates or even abuse at home. Add to that the uncertainties that are part of growing up, and childhood can be anything but carefree. The ability to thrive despite these challenges arises from the skills of resilience.

The good news is that Resilience is like a muscle - it can be built, and it can be built to be strong.

Additionally, research indicates that children who have been exposed to more adverse childhood experiences than others, benefit exponentially more than regular children. This means that interventions designed to help children build resilience skills work, and they work better for children in worse conditions.

What can Resilient Children do?

They can...

- Cope with the stresses of everyday life
- Learn new skills and apply those skills in new situations
- Solve problems that they encounter
- Manage strong feelings in a healthy way
- Express thoughts and feelings with adults and peers
- Demonstrate empathy for others
- Have a positive and hopeful outlook and belief system
- Develop and maintain supportive relationships with family and friends
- Manage disappointments
- Know who to go to for help
- Develop life skills they need to thrive as adults
- Feel good about themselves
- Have confidence in their abilities

Activity 3: Pathways to Resilience

"Just like no two trees are alike, no two pathways to Resilience walk the same" - The Pathways to Resilience Foundation

A pathway to resilience is a **mediating process**, that address a functional domain in a child's development and enhances it. A pathway to resilience can be described as a process that is supportive of a child's healthy holistic development, that if a child has access to a long term, can help the child to develop resilience in the face of adversity. A pathway to Resilience is a way to develop Resilience.

Examples of pathways to Resilience include-

- Consistent presence of a primary caregiver. The primary caregiver is never separated from the child
- The presence of caring adult exhibiting role-model behavior
- Food security and access to healthy daily meals
- Safety from physical trauma such as abuse or neglect
- Stress releasing activities such as play, music, dance, laughter
- Consistent peer support, social acceptance and praise from peers
- Autonomy and monitored independence of children example, such as children are given some leadership responsibilities, or allowed to make personal decisions
- Absence of toxic stress, and the ability for children to regulate their stress

The facilitator will discuss how if a child has access to these pathways, then they will be able to develop Resilience.

What are Some Steps Caregivers, Teachers, and Parents can Employ?

Make connections

Teach your child how to make friends, including the skill of empathy, or feeling another person's pain. Encourage your child to be a friend in order to get friends. Build a strong family network to support your child through his or her inevitable disappointments and hurts. At school, watch to make sure that one child is not being isolated. Connecting with people provides social support and strengthens resilience. Some find comfort in connecting with a higher power, whether through organized religion or privately and you may wish to introduce your child to your own traditions of worship.

Help children by having them help others

Children who may feel helpless can be empowered by helping others. Engage your child in age-appropriate volunteer work, or ask for assistance yourself with some task that he or she can master. <u>At school</u>, brainstorm with children about ways they can help others.

Maintain a daily routine

Sticking to a routine can be comforting to children, especially younger children who crave structure in their lives. Encourage your child to develop his or her own routines.

Teach children self-care

Make yourself a good example, and teach children the importance of making time to eat properly, exercise and rest. Caring for oneself and even having fun will help your child stay balanced and better deal with stressful times.

Move toward goals

Teach children to set reasonable goals and then to move toward them one step at a time. Moving toward that goal — even if it's a tiny step — and receiving praise for doing so will focus them on what they have accomplished rather than on what hasn't been accomplished, and can help build resilience to move forward in the face of challenges. At school, break down large assignments into small, achievable goals for younger children, and for older children, acknowledge accomplishments on the way to larger goals.

Nurture a positive self-view

Help children to remember ways that they have successfully handled hardships in the past and then help them understand that these past challenges help them build the strength to handle future challenges. Help children learn to trust themselves to solve problems and make appropriate decisions. At school, help children see how their individual accomplishments contribute to the well-being of the class as a whole.

Look for opportunities for self-discovery

Tough times are often the times when children learn the most about themselves. Help them take a look at how whatever they are facing to teach them "what they are made of." At school, consider leading discussions of what each student has learned after facing down a tough situation.

Accept that change is part of living

Change often can be scary for children and teens. Help them to see that change is part of life and new goals can replace goals that have become unattainable. In school, point out how students have changed as they moved up in grade levels and discuss how that change has had an impact on the students.

Activity 4: Resilience skills (the 7Cs of Resilience)

The facilitator leads the participants to discuss the Seven Cs (7Cs) of Resilience

Competence

The ability to handle situations effectively. Children become competent by developing a set of skills that allow them to trust their judgment, make responsible choices and fade difficult situations.

Confidence

This is the solid belief in one's own abilities and is rooted in competence. Rather than by being told how special they are, children gain confidence as they demonstrate their competence in real situations. Children grow up with a sense of security through consistent and supportive relationships and is linked to self-efficacy.

Connection

Children with close connections to family, friends, school and community are more likely to have a solid sense of security that yields positive values and prevents children seeking negative alternatives. Family is the central place in children's life and this gives them the foundation for healthy development.

Character

Children need a fundamental sense of right and wrong to ensure they are prepared to make wise choices and contribute to the world. Each family of community has its own idea of what constitutes good character, and children with character enjoy a strong sense of self-worth and confidence.

Contribution

Children who understand the importance of personal contribution gain a sense of purpose that motivates them. This will help them make choices to improve the world. This also helps in developing leadership skills.

Coping

Children who learn to cope with stress effectively are better prepared to overcome life's challenges. A wide range of positive, adaptive coping strategies can also help prevent or reduce negative and unsafe responses to significant stressful conditions. Developing strong coping mechanisms also reduces the likelihood of risky coping mechanisms in adulthood, such as substance abuse, unhealthy diet and sedentary lifestyle, and risky sexual activity.

Control

When children realize that their decisions affect their lives and they can control the outcomes of their decisions and actions, they learn that they have control. This enables them to realize that they can make choices and take actions that will help them to bounce back in the day of adversity or challenges. This is also linked to impulse control and improved life-long discipline.

Activity 5: Practical Exercise on 7Cs of Resilience

During a plenary, the participants discuss how the 7Cs can be translated into actions in the classroom setting so that children will develop resilience skills. Participants are divided into 7 groups. Each group labelled after a resilience skill (Competence group, coping group, etc). The facilitator provides questions to guide the discussion at the group level.

- How will you adapt the resilience skills you have worked on to daily routine of children to foster the skills?
- What strategies would you employ to support the children in developing resilience skills?
- What challenges are you likely to be face in enhancing resilience skills? Discuss how you will tackle the challenges.

Participants work together in their groups and choose a representative to do the presentation and the other members support the presentation. Question and comments be taken after the presentations.

Summary

- Resilience is the capacity of the individual to demonstrate the personal strengths needed to cope with some kind of challenges, hardship or adversity.
- Resilience is the capacity to transform oneself in a positive way after a difficult event.
- Resilience is built through various pathways, which address multiple domains of brain functionality.
- Resilience is important because it enables children to bounce back, builds their character, protects and promotes good mental health.
- Resilience can be fostered through play-based participatory activities, ICT supported
 infrastructure, indigenous knowledge, creating a safety culture, promoting mental health,
 fostering youth centers, developing safe playgrounds in the school and communities.

Reflection

Make an action plan, list what you will start to do to support children's resilience. Identify who you want to work with, share the knowledge you have gained, and identify strategies about how to incorporate Resilience into your school practices.

Module 4:

Play and Resilience

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module participants should be able to:

- Define what Play is
- Identify some types of Play
- Demonstrate the benefits of Play
- Discuss how Play is a pathway to Resilience

Materials

- Balloons
- Open-ended reusable materials, and nonrepresentational and manipulative reusable materials
- Flip chart and paper
- Pen
- Locally available play materials (sticks, leaves, seeds, sand, water)
- Costumes, props and household utensils
- Blocks

Ice-breaker: Mixer

The facilitator calls out a list of characteristics of people that the participants could identify with examples. For example- all those who love to eat rice rolls should come forward. They will form a group in one corner of the room. Those who love football should come to another corner (that is another group). How many of you remaining live traveling? This will form another group. Groups will individually choose a volunteer among themselves to talk on behalf of their group on why they are part of the group. This should be done until all the groups are covered. Members of each group should find out other things that they have in common. These will form groups for the next activities.

Activity 1: Perspectives of Play

Participants write the definitions down and share the concept of Play. The facilitator and participants select the most relevant definition of play and write them on the flip chart. Play involves the cognitive, imaginative, creative, emotional and social aspects of a child.

- Play is a spontaneous, voluntary, pleasurable and flexible activity that involves a combination of body, objects, symbols and relationships.
- Play is conducive of healthy stress in children, and also relieves any ongoing stress in the child by the release of endorphins.
- Play is the building block of a child's intellectual skills. It is the main way children express their impulse to explore, experiment and understand the world, develop their social and problem solving skills, and interpersonal skills.

Activity 2: Types of Play

The facilitator leads participants to identify some types of play (physical or locomotive, social, parallel, object, symbolic, pretend, social-dramatic, etc)

- Locomotive/Physical Play: This can also be called exercise play. Examples include running, jumping, sliding, etc. Physical play involves the use of large muscles (gross motor skills). This type of play supports physical training for strength, endurance and skills. Exercises help children to space out cognitive demands for which they have less mature capacity. Physical play also helps young learners with short attention spans to conduct an activity to completion.
- **Social Play:** It refers to playful interaction among children, between children and caregivers or parents. Children acquire social skills such as friendship, sharing, and cooperation from social play.
- **Parallel Play:** It refers to when children play next to each other without any interaction. This type of play is common in two and three-year-old children. Parallel Play can be physical and can be incorporated into objects or language play.
- **Object Play:** It is a type of playful use of objects such as dolls, building blocks, jigsaw puzzles, etc. Sometimes it involves pretend play, for example, building a house, or feeding a doll and putting it to sleep. This type of play allows children to try out a combination of actions. This helps them develop problem solving skills, and planning abilities.
- **Pretend Play** refers to pretending that an object or action is something else than it really is. For example, sand could be "rice", banana could be "telephone". Pretend play involves simple actions such as pretending to sleep or putting a doll to bed. Symbolic play is often pretend play.
- **Socio-dramatic Play** is closely related to pretend play. This type of play is useful for developing pre-literacy skills. It also helps the mind development, and an ability to understand.

Activity 3: Benefits of Play

At the plenary session, the facilitator leads the discussion on "Why is play fun?" "Play in school is a great use of school time; how should parents support the teacher to use play as a method of teaching?" "Why is Play so serious for children?" Participants express their opinions about the above statements and explain the benefits of play using the following as a guide:

- Play is fundamental to healthy child development. Children acquire social skills through play
 and develop social competence. They build relationships when they are with others. They learn
 to resolve conflicts, control and regulate their behaviors.
- Play expands children's knowledge about the world. It helps them to space out cognitive
 demands beyond their age and maturity, and therefore serves as a tool for scaffolding. Play
 helps children to develop problem-solving skills.
- Play supports language development, and develops brain power that has increased flexibility to improve potential for learning.

 Play fosters emotional security for children. It is a known stress release, which reduces the risk of children developing toxic stress. It is often linked to child well-being and to the development of resilience in a multifaceted context.

Activity 4: Fostering Play-Based Learning in Early Childhood

The facilitator leads the discussion on how to apply play into classroom practices and children's daily routines to acquire resilience skills. The facilitator begins the discussion by pointing out that play does not happen in a vacuum. Play is usually undertaken within a physical and social space. The teacher has a role in making purposeful play happen so that children can benefit to the maximum. Participants divide into 5 groups to brainstorm on the following:

- What is the teacher's role in facilitating purposeful play?
- How can teachers incorporate play into the learning experience and daily routines of children in the school setting? Can it be used as a tool for scaffolding?
- How will the teacher play (internally structured and scaled) intellectual environment where children can freely play with materials and people?
- Identify some social, emotional and intellectual activities within the classroom that will promote resilience skills through play.
- How is Play a pathway to Resilience?

Each group presents the summary of their discussion at the plenary session. The facilitator leads discussions on the concept of play-based learning approach and how to foster it in early childhood to enhance resilience skills.

What is Play-Based Learning?

"Play is Learning, and Learning is Play" – Vygotsky, 1967

Play-based learning lies midway between direct instruction and free play, presenting a learning goal, and scaffolding the environment while allowing children to maintain a large degree of control over their learning. Considering the close relationship between play and the mental development of children, Play-based learning taps into a special area of a child's mind. Play-based learning is the nesting of fun in learning, reaching a "meso" stage in a child's zone of proximal development.

Play manifests as an exploration of a child's desires (attainable or not) and as the psychologist Vygotsky states: "play is essentially wish fulfillment, not, however, isolated wishes but generalized effects" that holds a pivotal role in the overall development of children. This manifests closely in play-based learning as well: students gain the ability to combine their imagination and desires into games like play acting, constructing stories and building dialogues. Aside from expression, Vygotsky states that play-based learning also benefits assigning meaning to new ideas, concepts and words, and therefore directly improves children's communication and linguistic abilities.

Play-based learning style is sometimes referred to as child-centered learning style, as the child is autonomous and the one with all the control on where the game play is headed. This style is relevant to the nature of children. It keeps them active and provides opportunities for them to use all their senses in the learning process. In the play-based approach, the teacher creates the structure but focuses

on providing hands-on-mind experiences that will foster social, emotional, cognitive and physical development. Children freely choose the activities they wish to pursue based on their interests and are therefore autonomous and independent. This makes them in charge of their learning, and to some degree, they become their own teachers.

There are a variety of settings/centers/corners/stations and materials for children to carry out their play activities and learn at the same time. Participants give examples of such learning corners/stations/ centers (nature corner, literacy corner, home corner, science and math corner, manipulative corner, block corner, socio-dramatic corner, shopping corner, etc) that they can create in the classroom. Participants divide into groups and brainstorm on how they will create some of these learning stations/corners/ centers in their classrooms at no-cost or at low-cost. Each group should design the corner of their choice, identify appropriate materials that will be relevant, prepare lesson plans on relevant themes or topics that will demonstrate how the station/corner/center can be used to foster learning through play and enhance resilience skills. Each group chooses a representative to present and demonstrate the use of these learning centers using a play-based approach. Participants talk about the presentations and lesson delivery, and discuss those that they can relate with and decide on an action plan to apply the experience or lesson learned in their own environment.

Summary

Play is a spontaneous, voluntary, pleasurable and flexible activity that involves a combination of body, objects, symbols use and relationships. Types of play are: Physical or locomotive, social parallel, object, symbolic, pretend, socio-dramatic. Play is a pathway to Resilience as it targets multiple domains of healthy child development, and can buffer the negative effects of the exposure to risk factors.

Reflection

Reflect on the following

- Your perception of the concept of play
- The types of play children engage in in our communities
- How we can purposefully structure and organize play activities in our classrooms to enhance resilience skills?
- How and why is play a pathway to building Resilience?

Participants write their reflections in their notebooks. The facilitator should go through them for further actions.

Module 5:

Play Environments

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module participants should be able to:

- Describe children play environments
- Design indoor and outdoor environment for children
- Organize /structure the classroom to foster building resilience through play
- Explain what safety measures are
- Discuss the need to ensure the safety of children, materials and equipment in play environments.

Materials

- Flip chart and paper
- Pen
- Drawing Board
- Cardboard
- Crayons and pencils
- Handout on Play environment
- First Aid Box

Ice-Breaker: Qualities

Ask participants to choose a partner among themselves. Ask for the first name of the partner e.g Margaret, Elzabeth, Binyam, Ngozi, Mayowa. The partners add one adjective to the first name (Magnificent Margaret, Excellent Elzabeth, Beautiful Bill). Ask your partners to mention one remarkable quality of children they know. Facilitator records such qualities of children. When we focus on our good quality of those of the children, these help to foster connectivity.

Ice-Breaker Energizer: 'Huckle Buckle"

Participants divide into partners. The participants sit back to back with their arms linked together. On the facilitators' command, the partners try to stand up without separating. Repeat several times. Split the participants into teams of two and challenge each team to come up with a summary of Resilience in only about 140 characters in their notebook. Participants volunteer to read out what they have written down. Others add the missing links.

Participants share their perspective on what a play environment is. A play environment is a place where children meet with other people. It is a place where they explore different activities, learn new things and have fun doing what they do. It is an environment of free and open communication where a child feels completely safe and secure.

Participants give examples such as classrooms, community centers, churches, mosques, and others.

Activity 1: Learning Environment that fosters Play and Resilience

Participants visit preschools where possible. Arrangements should have been made by the organizers for participants to visit schools and observe the school environment. During the visit, participants take note of arrangement of ECD classrooms, learning materials and the activities going on there. Where school visits are not possible, pictures of indoor and outdoor ECD facilities should be shown and participants discuss the structure/organization, materials and ongoing children's activities in both the indoor and outdoor learning environment.

Participants identify learning corners/areas in the learning environment. Facilitator lists these on a flip chart (Manipulative, Odd-job, Shopping, Nature, Science and Math, Nature, Literacy/Reading, Dramatic, Home Corner, physical, sensory, etc). At the plenary, participants brainstorm on how to structure them to be play-based and select materials for them and how to keep them functional to learning. Participants discuss the activities that take place indoors, such as singing, reading, drawing, painting, molding, playing games.

Participants prepare lesson plans to demonstrate how these learning centers can be made to teach subjects/topics of the curriculum using play based approaches, such as use of stories, games, drama, objects, etc.

Activity 2: Outdoor Environment

Participants identify materials and equipment to be made available in outdoor that will promote play and resilience. Facilitator lists these on the flip chart. Materials and equipment include: water trough, sand pit, play equipment like swing, tires, ropes, short trees for climbing, ladder, rocking horse, garden, garden equipment, space for playground. Participants discuss the various activities, games, sports and learning that are carried outdoors such as running, jumping, climbing, swinging, molding, rolling tires, skipping, etc. Participants document this in their notebooks

Activity 3: Fostering Play and Resilience in Learning Environment

At the plenary session, participants share knowledge of how these play environments provide opportunity for building connectivity and reaching out if need be. Children work together to achieve a common goal. They are also making friends with others and asking for help or reaching out to teachers when need be.

Activity 4: Concept of Safety and Security

The facilitator leads participants to define what safety measures are.

Safety measures are activities and precautions taken to improve safety. Ensuring the safety of both indoor and outdoor learning environments of children should take a prime place in daily routines and school practices. Participants list things and actions that make children's learning environments safe (appropriate furniture safe learning materials, orderliness, cleanliness, warm interaction, friendliness, etc). They discuss how these things and actions promote safety.

Participants write down the points generated in their notebook. They should make a list of things and activities that make children learning environment unsafe (faulty materials, sharp objects, slippery floor, broken equipment, open electric socket, broken bottle, poisonous chemical, lead and asbestos in the construction). Actions that make children's environments unfriendly include harsh discipline, lack of warmth and love, neglect, and bullying.

The space a child is placed in impacts the child's learning and mood to a large extent, as cramped and noisy environments not only expose children to hazards, but also increase a child's stress and irritability. Open, clean, spacious and orderly environments help to calm down excitable children and reduces their exposure to hazards.

The facilitator leads a discussion about making the children's learning environments safe and their significance in early childhood. Participants divide into groups and brainstorm on how to ensure safety in children's environment.

- **Group 1:** Identify strategies that can be used to protect children from dangers within the classroom
- **Group 2**: How will you maintain safety on the playground in an ECD center?
- **Group 3**: What are the roles of caregivers in ensuring safety in children's environment?
- **Group 4:** Identify some precautions that should be in place in ECD centers

Participants should be able to identify the resilience skills children can develop when they are in a safe environment. For example, safe environments are linked to impulse control, spatial learning and reduced cortisol release.

Activity 5: Ensuring Safety and the First Aid Box

Participants discuss what a 'First Aid Box' is and list the contents of the box. A first aid box is a box containing medical materials like cotton, gauge, bandage, adhesive bandage, disinfectant, anti-bacteriological medicine, etc. which can be readily used in case of an accident to a person prior to shifting him/her to hospital. A first aid box is for minor injuries.

A first Aid Box is also referred to as a first aid kit. It is a container that has some basic first aid supplies. First aid kits can be bought from local drug store or a local Red Cross Office. Participants discuss if they have it in at home or in school.Participants brainstorm on benefits of keeping first aid box or kit either at home or in the school. Reasons to keep a first aid box/kit:

- Prevent infection
- Prevent excessive blood loss
- Prevent scarring
- Prevent acute injury from becoming a chronic problem
- Prevent death

A first aid box or kit should be kept out of children's reach. First aid should be administered only by trained personnel. The Red Cross officials or health workers can train teachers in first aid.

Summary

The Power of Play: A play environment is a place where children can exhibit their natural talents by exploring materials that are available within their reach to engage themselves in activities that are of best interest to them. There are indoor and outdoor learning environments.

- Both indoor and outdoor environment offers opportunities for connectivity, friendship, etc.
- Indoor environment can be designed to include nature, science and math, home, dramatic, literacy learning areas/corners/centers.
- Outdoor areas include water trough, sand pit, garden, playground, and more mostly natural elements.
- Principles underlying design play environments are important to consider in designing environments.
- Safety is the condition of being protected from harm or other non-desirable outcomes.
- Safety measures are activities and precautions taken to improve safety.
- Safety measures include increasing awareness of safety among children supervise and monitor children at play.
- First Aid Box or kit is an essential item in children's environment. It should be kept out of reach of children and should be used only by trained personnel.

Reflection

Reflect on your type of environment (Classroom or learning center), what do you think are missing? How would you improve the indoor and outdoor environment? Play-based learning and safe indoor and outdoor environment are non-negotiable issues for children's healthy development. Think about what constitutes dangers in children environment in the classroom or school compound. How will you remove or reduce these dangers from children environment?

Invite firefighters to the school to give a talk on safety measures against fire accidents and how to use equipment like fire extinguishers.

Module 6:

School and Community Collaboration

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module participants should be able to:

- Describe parents' and teachers' role in building resilience skills in children through play
- Articulate the collaborative roles of caregivers/teachers and parents in ECCE
- Identify the strategies of working together of these important stakeholders
- Discuss the available opportunities within the school and the communities that they can
 explore to promote resilience skills through play

Materials

- School materials and equipment
- Community resources available in the environment
- Pictures of parents and teachers working together
- Hula Hoops

Ice-Breaker: Hoop Challenge

This game is played in a circle with all participants holding hands. Participants pull their body through a hoop without using their hands. Each participant has a space in the circle. The facilitator places the hoop over 2 people's interlocked hands so that it can't leave the circle. The goal of the game is to get the hoop all the way around the circle.

Activity 1: Group Chat

Participants share experiences of their involvement in their children's lives, what they do for or with them (provision of children's basic needs such as food, shelter and clothing). Together with the participants, the facilitator leads them to identify areas of neglect that are very important to the well-being of children (building strong relationships with their children through play, scaffolding children play activities, listening to and answering children's questions, etc).

Participants discuss hardships and difficult situations as risk factors (natural disaster, terrorist attack, loss of loved ones, sickness, neglect, poverty) present within the community, that the caregivers/teachers and parents can come together to address. Participants share their perspectives on how they think the role of the parents and how to align them with those of the teachers to equip the children with resilience skills, and build their own pathways to resilience.

Activity 2: Role of Parents in Promoting Resilience Skills through Play

The facilitator splits participants into two groups. Group 1 should brainstorm on the role of parents in promoting resilience through play and note them down. Group 2 should work together and agree on the role of teachers in promoting resilience through play. After this exercise, the groups come together to align these roles.

Activity 3: Promoting Resilience Skills in Children by Stakeholders

At the plenary session, participants are to identify avenues within the school and in the community where these two important stakeholders can work together to promote resilience skills in the children. The list should be captured on the flip chart (classroom, playground, clinic, school events, community events, churches, mosques, other public places like parks, libraries). The facilitator asks participants to brainstorm strategies on how the participants will utilize these opportunities to collaborate and work together.

Activity 4: Roles of Stakeholders in Promoting Resilience Skills

The facilitator gives out this worksheet activity on possible roles in which parents and teachers can collaborate.

Instruction: Please fill the blank spaces

Mediator	Activity	Targeted Resilience Skills
Building Strong Relationships	Listening to children; Regular communication with parents and teachers	Confidence, Connectedness, Coping
Volunteering	Involvement in school/community activities/events	
·	Delegate responsibility to children	Responsibility
Parenting		
Communication	Parenting	
	Clear messaging between home and school	
		Reaching Out

Activity 5: Action Plan to Sustain building Resilience Skills

Participants are divided into two groups: Educators and Caregivers. Each group should brainstorm and discuss the plan they will embark on after the workshop experience. Let each group present their plan.

Activity 6: Evaluation

Participants answer the following questions:

What did you find most useful in this workshop?

What do you still need to learn about Play and Resilience?

How will you apply the knowledge and pedagogical skills you have acquired from this workshop in your learning environment.

Summary

The role of parents includes the provision of children's basic needs (food, shelter and clothing). Unfortunately, some parents neglect the following in the process of upbringing practices:

- Building strong relationships with their children through play
- Scaffolding children play activities
- Listening to and answering children's questions
- Respecting their children's personal identities and choices
- Allowing children the independence and freedom to groom their own likes and dislikes

Some children face a variety of risk factors within the community. Parents, caregivers/teachers must collaborate to mitigate the effects of these risk factors. The avenues of collaboration can include:

- Regular meetings
- A database for communication, such as phone chat groups
- Forming interest groups to work together
- Maintaining good relationships where ideas are shared
- Visits to schools and learning centers
- Involvement in children's activities
- Functioning as positive role models
- Celebrating their children's success

References

Aileen Shackell, Nicola Butler, Phil Doyle and David Ball () Design for play: A guide to creating successful play spaces from http://www.playengland.org.uk/media/70684/design-for- play.pdf.

Blair, C. (2010). Stress and the Development of Self-Regulation in Context. Child Development Perspectives, 4(3), 181-188. doi:10.1111/j.1750-8606.2010.00145.x

Bronfenbrenner, U. (1979). The ecology of human development: Experiments by design and nature. Cambridge, MA: Harvard University Press.

Bowes, J., Grace, R. and Hodge, K. (2012). Children, families and communities: Contexts and consequences. South Melbourne: Oxford University Press.

Burnett C. space to play (and learn): 10 Tips for Creating Great Play Spaces from

https://childhood101.com/space-to-play-and-learn-10-tips-for-creating-great-play-spaces/

Casey T 2003 Environment for play from http://www.playscotland.org/wp-content/uploads/ assets/Documents/ Environmentsforplay.doc

Classroom Design and Routines Completely Kindergarten - Kindergarten Curriculum Guide – Interim Edition from http://www.ed.gov.nl.ca/edu/k12/curriculum/quides/completely_kinder/6.%20Section

%202%20Classroom%20Design%20and%20Routines%20FINAL.pdf

Child care (2015) Creating a Child Care Environment that Supports Children's Exploration from http://articles.extension.org/pages/25699/creating-a-child-care-environ ment-that-supports-childrens-exploration

Conger, R. D., & Donnellan, M. B. (2007). An Interactionist Perspective on the Socioeconomic Context of Human Development. Annual Review of Psychology, 58(1), 175-199.

doi:10.1146/annurev.psych.58.110405.085551

Corwyn, R. F., & Bradley, R. H. (n.d.). Socioeconomic Status and Childhood Externalizing Behaviors: A Structural Equation Framework. Sourcebook of Family Theory and Research, 469-492.doi:10.4135/9781412990172.n19

Duncan, G. J., & Murnane, R. J. (2011). Whither opportunity?: Rising inequality, schools, and children's life chances. New York: Russell Sage Foundation.

Early child matters (2017) indoor and outdoor environment from http://www.earlyyearsmatters.co.uk/our-services/school-and-nursery-improvement-partner/enabling-environments/indoor-and-outdoor-environment/

Ebbeck, M. and Waniganayake, M. (Eds.) (2016). Play in early childhood education: Learning in diverse contexts. South Melbourne: Oxford University Press.

Ejieh M. U. C. (2006). Pre-Primary Education in Nigeria: Policy Implementation and Problems. Elementary Education Online, 5 (1) 58 – 64. Fleer, M. (1996). Theories of 'play': Are they ethnocentric or inclusive? Australian Journal of Early Childhood, 21(4), 12-18.

Evans, G. W., & English, K. (2002). The Environment of Poverty: Multiple Stressor Exposure,

Psychophysiological Stress, and Socioemotional Adjustment. Child Development, 73(4), 1238-1248. doi:10.1111/1467-8624.00469

Fleer, M. (1999). Universal fantasy: The domination of Western theories of play. In E. Dau and E. Jones (Eds.) Child's play: Revisiting play in early childhood settings. (pp. 67-80). Sydney, Philadelphia and London: MacLennan and Petty.

Gaskins, S. and Göncü, A. (1988). Children's play as representation and imagination: The Case of Piaget and Vygotsky. The Quarterly Newsletter of the Laboratory of Comparative Human Cognition, 10(4), 104-107.

Ginsbury R (2007). The importance of play in promoting healthy child development and maintaining strong parent-child bonds. Pediatrics Vol 119.lssue,1.

Ginsburg, K. R. and Jablow, M. M. (2015). Building resilience in children and teens: Giving kids roots and wings, 3rd edn. Elk Grove Village, IL: American Academy of Pediatrics.

Glover, J. (2009). Bouncing Back: How can resilience be promoted in vulnerable children and young people? Ilford: Barnardo's. Retrieved from https://www.barnardos.org.uk/ bouncing_back_resilience_march09.pdf

Haney, M. and Bissonnette, V. (2011). Teachers' Perceptions about the Use of Play to Facilitate Development and Teach Prosocial Skills. Journal of Creative Education 2 (1), 41-46.

Izumi-Taylor, S., Pramling-Samuelsson, I. and Rogers, C. S. (2010). Perspectives of Play in Three Nations: A Comparative Study in Japan, the United States, and Sweden. Journal of Early Childhood Research and Practice, 12 (1) 122 - 133. Karpov, Y.V. (2005). The neo-Vygotskian approach to child development. Cambridge: Cambridge University Press.

Jeffery L. and Beasley K. (2012) Create the perfect play space learning environment for young children. How to series from http://www.ecrh.edu.au/docs/default-source/resources/ipsp/ Create-the-perfect-play-space-learning-environments-for-young-children.pdf?sfvrsn=12

Kaplan, G. A. (2006). Social Determinants of Health, 2nd Edition. M Marmot and R Wilkinson (eds). Oxford:Oxford University Press, 2006, pp. 376, \$57.50. ISBN: 9780198565895. International Journal of Epidemiology, 35(4), 1111-1112. doi:10.1093/ije/dyl121

Killian, B. (2004). Risk and resilience. In R. Pharoah, L. M. Richter, B. Killian, G. Foster and S. Germann (Eds.), A generation at risk? HIV / AIDS, vulnerable children and security in Southern Africa (pp. 33–63). Institute for Security Studies Monographs.

Kweka, A.N. (1998). The Situation of Early Childhood Eduation in Tanzania: The Case of Temeke District. A Report of UNESCO, Dar es Salaam. 39

Learning environment The Indoor and outdoor Environment: Designing and Organizing from

https://www.virtuallabschool.org/school-age/learning-environments/lesson-3

Omet D. AND Mohammad al-Asad (2002) Designing a Play Environment with Children at

Mbise, A. S. (1996). Pre-primary Education versus Primary Education. A paper in Education and Development (PED), 16, 39-51.

Morrison, F.J. (2009). Early gender differences in self-regulation and academic achievement. Journal of Educational Psychology, 101(3), 689-704.

Musa, H.M. (2010). The Role of Preprimary Education in School Readiness preparation for Formal School Learning in Tanzania. A Dissertation submitted in the partial Fulfillment of Masters Degree in the University of Dar Es Salaam.

National Literacy Trust (2017). 10 reasons why play is important. Retrieved Nov 8,2017 from

www.literacytrust.org.

Noble, T. and McGrath, H. (2012). Wellbeing and resilience in young people and the role of positive relationships. In S. Roffey (Ed.), Positive relationships: Evidence based practice across the world (pp. 17–34). Berlin: Springer Science and Business Media.

Oakes, J., & Rossi, P. H. (2003). The measurement of SES in health research: Current practice and steps toward a new approach. Social Science & Medicine, 56(4), 769-784. doi:10.1016/s0277-9536(02)00073-4

Olds, D. L. (2010). The Nurse-Family Partnership. Nurturing Children and Families, 192-203.

doi:10.1002/9781444324617.ch17

Sahab center for the study of the built environment from http://www.csbe.org/designing-a- play-environment-with-children-in-sahab/

Shonkoff, J. P., Garner, A. S., Siegel, B. S., Dobbins, M. I., Earls, M. F., Garner, A. S., . . . Wood, D. L. (2011). The Lifelong Effects of Early Childhood Adversity and Toxic Stress. Pediatrics, 129(1). doi:10.1542/peds.2011-2663

Stonebridge (2015). Play and Child development. Retrieved Nov 8,2017 from

www.stonebridge.com.

Wardle F. (2011) Creating indoor environment for children, Classroom design the power of the environment from http://www.communityplaythings.com/resources/articles/2011/creating-indoor-environments-for-young-children

White R. and Stoecklin V. (1998) Children's Outdoor Play & Learning Environments: Returning to Nature from https://www.whitehutchinson.com/children/articles/outdoor.shtml

Yoshikawa, Weiland, Brooks-Gunn, Burchinal, Espinosa, Gormley, Society for Research in Child Development. (2016, October 28). Investing in Our Future: The Evidence Base on Preschool. Retrieved from https://www.fcd-us.org/theevidence-base-on-preschool/

Building Resilience

Through Play-Based Learning

Training Manual for Parents and Community Members

Introduction to the manual

This training manual focuses on capacity development. This workshop offers opportunity to parents/community members to acquire skills and pedagogical knowledge to develop and implement effective strategies, approaches and curriculum on resilience building for children through play.

There are six modules to be covered in the training. These modules are based on research about how children can develop resilience through play as they learn and live in a complex and changing world. The modules reflect the growing consensus among early childhood professional organizations that a greater emphasis needs to be placed on young children's acquisition of resilience skills, play-based approaches and participation in a meaningful, learning and living experiences to be able to live happier and healthy lives that prepares them for the future workforce. It also provides opportunities for participants to reflect on their own perspectives, working styles, develop and acquire knowledge and competencies that will add value to their teaching skills and capacities. It is required for the facilitator and each participant in this workshop to have a copy of this manual and all other documents such as policies, instructional resources that will be used during the training.

It also provides opportunities for participants to reflect on their own perspectives, working styles, develop and acquire knowledge and competencies that will add value to their teaching skills and capacities. It is required for the facilitator and each participant in this workshop to have a copy of this manual and all other documents such as policies, instructional resources that will be used during the training. The training is practical oriented and adopts a participatory approach with hands-on activities, team and group work. Participants therefore must be ready for practical work, group discussions, presentations and reflective sessions. Organizers should prioritize that participants are provided with snacks, tea/coffee, water and lunch.

How to use this Manual?

Participatory approach

"Participatory methodologies aim to actively involve people and communities in identifying problems, formulating plans and implementing decisions" (DfID: Tools for Development, 2013)

Participatory approach is a technique wherein power is in the hands of all participants to control the process and actions involved in the training or discussion. It encourages the participation of individuals in a group process. The approach is designed to build self-esteem and a sense of responsibility for a community's decisions, and to mobilize the community as the source of change. The main goal of adapting a participatory approach is to implement change from the grassroots level. Participants learn from each other and develop a respect for each other's knowledge and skills. During this training, this approach should be used to offer opportunities for participants to share experiences, ideas, reflect on problems and brainstorm solutions. In this approach, the facilitator listens to the participant's discussions and respectfully provides constructive feedback.

Brainstorming

Brainstorming is a technique where a group of participants come together to generate ideas and solutions around a specific concept or topic of interest. Brainstorming is a valuable way to initiate discussion concerning a concept or topic. The step-by-step process of brainstorming are:

• Identify a problem or topic – the facilitator provides a short brief or explanation on the topic or concept.

- The facilitator establishes ground rules such as "Listen To Others", "Do Not be Judgmental" and "Respect Others". Others may apply accordingly.
- Participants generate their ideas and write down in their notebooks. They present the ideas at the appropriate time and elaborate on the ideas during the presentation.
- From the pool of ideas, selections as per the needs of the topic are made and written down for further consideration.
- A summary of the relevant ideas is presented

Hands-on-minds-on technique

This technique requires the participants to be actively engaged in the learning or training process. Hands-on-minds-on is when participants are fully engaged in a task, and are actively thinking and doing an action simultaneously. The technique is associated with simulation, case study, role, behavior modelling etc. A participant's hands are engaged, minds are questioning, sorting through cross-cutting themes, and making connections. This approach allows participants to engage in kinesthetic learning and provides a unique opportunity to enrich their minds in a new and engaging way. Participants learn better when they are actively involved in the process in the form of playing games, role playing, and experimenting. This approach helps the brain to create pathways that facilitate information retention.

Plenary Discussion

In a plenary session, participants can be divided into discussion groups. The facilitator gives instructions and runs through the list of discussion topics. The groups will then carry on the discussion and record their ideas or opinions. The summary of the group's discussions is presented at the plenary session.

Role Play

Role play involves an activity which a participant or a group of participants dramatizes in their real reactions to certain topics or concepts. It is the act of imitating the character or behavior of someone who is different from the individual. The step-by-step process of role play involves:

- Identifying the concept or topic- The facilitator explains exactly what the participants will do and learn from the episode
- Establishing the situation for role playing- brainstorming the situation to fit the objectives
- Explaining the skills or insights of the activity
- Participants decide on which role they want to play and act out the role

The facilitator poses some probing questions to help analyze the presentation. Examples of such questions are: What happened in the play? Why did it play out that way? Which variation would produce other results? How do you feel after this activity?

Individual Exploration

Individual exploration is a technique that focuses on the individuals in a given span of time in a training session. The technique offers opportunities to individuals to assess themselves on how they are progressing in the training. They will also be engaging in the activities available during the training.

This tool aids individual participants to determine their strengths and weaknesses, and introspect through the process, making this training more personalized for the participant. The technique helps participants to be themselves, be flexible and accessible, and to be committed to the process of the training.

List of Required Materials/Resources

Facilitators, and program planners must ensure that all these resources are prepared and available for the sound and smooth implementation of the training sessions.

Training Timeline

Facilitators, and program planners must ensure that all these resources are prepared and available for the sound and smooth implementation of the training sessions.

Training Timeline 9:00am-3:30pm				
Time	Day 1	Day 2	Day 3	
1	Registration/Opening	Review of Day One	Review of Days One and	
	Ceremony	Activities	Two Activities	
2	Overview of the Workshop	Ice-Breaker	Ice Breaker	
3	Ice-Breaker	Module Three: Concept of Resilience skills, 7Cs of Resilience	Module Six: Collaboration Between School and Community in Building Resilience	
4	Module One: Importance of Early Childhood Care and Education	Module Four:Concept, Types and Benefits of Play	Action Plan	
5	Tea/Health Break	Tea/Health Break	Lunch	
6	Module Two: Risks and Protective Factors in the Community	Module Five: Play Environment {Indoor and Outdoor) and Safety Measures	Closing	
7	Lunch	Lunch		
8	Daily Evaluation	Daily Evaluation		
9	Wrap Up/Closing	Wrap Up/Closing		
9	Wrap Up/Closing	Wrap Up/Closing		

Facilitator Guide

The facilitator has a unique role in the training workshop. They need to acknowledge the experience and expertise of the parents, caregivers/teachers and stakeholders who work with the children on a daily basis, and have established bonds with them. By virtue of their roles, they have a great amount of knowledge, expertise and insights on the challenges that the children face and the deficiencies of the curriculum and other systems they function with. In addition, elders and community leaders influence to a large extent what happens in their communities. It is, therefore, imperative to create an environment where the facilitator's knowledge and the knowledge of the participants can be combined in order to explore the potential of the workshop.

Tips for the Facilitator

- Greet participants as they arrive
- Provide participants with name-tags
- Before the commencement of the training, ensure you address logistics such as breaks, location
 of restroom facilities, and are receive questions from participants regarding the logistics
- Ask participants to state any ground rules that they think are important for the workshop. Ask for agreement to these ground rules by a show of hands and make a final list. Place them somewhere in the room where everyone can see
- Involve participants by encouraging them to share their experiences with the modules. Many
 of them have valuable knowledge and experiences to contribute. Hearing different voices keeps
 sessions varied and interesting
- Be flexible with language. Make sure to use the language most convenient for the participants. Where it is expedient, mother tongue or language of the immediate environment can be used as a means of communication during the workshop
- Make provision to use inclusive language particularly when you have participants with special needs
- Keep to the time designated for the activity during the workshop. Be sure to start and stop the workshop on time
- Be humorous and share interesting experiences and practices, and build on ongoing experiences.

Module 1:

Importance of Early Childhood Care and Education (ECCE)

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module, participants should be able to:

- Explain the concept of ECCE
- Discuss the rationale for ECCE
- Increased awareness about the importance of ECCE

Materials Required

- Flip chart and paper
- Pen and Marker
- Projector and Screen
- Video clips on the "Importance of early years"

Ice-breaker: Name Game

This session should begin with the Name Game. Facilitator asks participants to move around the room. When she/he claps, participants should shake hands with the closest person and introduce themselves. Participants should greet as many people as they can. They shake hands and provide a greeting in their native language, and if their partner does not speak the same language, they try and interpret each other. The facilitator claps again and the participants find a new partner. Participant can discuss a little about their personal background. Some volunteers are selected who will then share the information they have learnt about their partners with everyone.

Activity 1: Concepts in Early Childhood Care and Education

The facilitator asks participants to share their most memorable early childhood experiences/ stories. They are encouraged to share both good and bad experiences. The facilitator asks those who shared their stories to expand on why the events were memorable, happy or sad. The facilitator leads the discussion on the reasons why these events are still remembered today. Here are several explanations that can be demonstrated by the facilitator:

You are still able to remember these events because the early years are the period that 80% of the brain is developed, learning peaks between ages three to ten. Emotions develop early and emotions are closely connected with long-term memory. The early years of the child therefore are very critical because the experiences and exposure one receives shape the overall development. The facilitator links this to the concept of ECCE.

The facilitator writes on the flip chart or displays on the screen the following definition: "Early childhood is a crucial stage of life in terms of child's physical, intellectual, emotional and social development. It is a time when children particularly need high quality personal care and learning experience. A very high proportion of learning and crucial brain development takes place from the period of birth to age eight."

Which are some of the Developmental Tasks Preschoolers Must Achieve?

- Awareness of self
- Understanding others feelings/empathy
- Impulse control
- Resolving conflicts
- Problem solving
- Positive attitude about world, self and others
- Self-esteem
- Independence vs. dependence
- Distinguishing between reality vs. fantasy
- Language development
- Sensory development
- Executive functions

Activity 2: Importance of ECCE

Where the facilities (internet connection, compatible video player, speakers) are available, show the following video clips:

Note: All videos are in English with subtitles. Organizers are requested to prepare some form of translation in local languages during the implementation of the sessions. These can be in the form of subtitles included. In case of such an option being an unavailable, organizers are requested to translate all the material of the videos from English to the relevant language, and have the facilitator read it out after or before each video is played. Where resources are available, it would also be helpful to share a copy of the translations with all participants so that they can closely follow the content.

Video links

Nutrition and Brain Development

https://www.youtube.com/watch?v=hGXIZOZkQzE

Why does early years education matter?

https://www.youtube.com/watch?v=XoOpfdQ6-G8

Participants watch the video clips and discuss. The facilitator asks probing questions to guide the discussion on videos.

Statements to highlight:

- Earlier is better than later in the provision of care, nurture and stimulation for children
- The future of millions of children is in jeopardy when the early years are neglected
- Humankind owes the child the best it has to offer, and should provide relevant services for a child's survival, development, protection and participation.
- We must provide a level playing field for all children so that the right of every child will be secured (equity and justice)
- Right and smart investments in children guarantee quality future and sustainable development.
 However, when ICT facilities are not available, the facilitator should lead the participants to
 discuss the importance of early years and the benefits that would be derived from investing in
 early years using the notes below:

However, when ICT facilities are not available, the facilitator should lead the participants to discuss the importance of early years and the benefits that would be derived from investing in early years using the notes on the next page-

The Benefits of Early Childhood Education

Socialization

Children interact with other children and thereby transit towards their own friendship groups. They learn to share, cooperate, take turns and persevere. This opportunity helps them to overcome shyness, gain self-confidence, and develop healthy relationships among other things.

Early childhood education fosters the building of strong foundation for children's holistic development in terms of children's emotional, social and physical development.

Holistic Growth

The experiences that the early childhood facilities offer to children in terms of creating a consistent, secure and fair social environment help them to develop skills in managing their emotions, controlling their impulses and attaining key motor control and self-regulation abilities. Children, through play, experience a safe and controlled exposure to failures, problems, setbacks, and the sorrow of losing from time-to-time. These experiences serve as building blocks for coping strategies, which is foundational to developing resilience, and provide a small and controlled exposure to healthy stress. Healthy stress helps children develop motivation, and to learn the key tools to address stress in the future.

Development of mental health and personality traits

Early childhood period offers children the opportunity to develop confidence, self-esteem, patience, respect, and teamwork among others.

Development of enthusiasm for lifelong learning

Early experiences offer children the opportunity to learn with eagerness and enthusiasm, without the risks of harsh failures, and they develop a love of learning, discovery, exploration and experimentation. Their brains adapt to celebrate successful problem-solving by releasing endorphins, and children learn to seek solutions to problems in a healthy and self-regulated manner.

Activity 3: The Impact of ECCE

The facilitator leads the discussion on the scientific, economic, social justice, moralistic and human rights dimensions as justifications for investing in early years. They capture the major points raised in the discussion on flip chart.

ECCE offers children the opportunity to achieve their full potential, which is their universal human right.

Early childhood is a critical period to shape brain development and function, which when neglected results in lifelong mental, emotional and physical barriers.

Development and learning are children's rights, and UN Sustainable Development Goal 4 for 2030 is Ensuring Inclusive and Equitable Quality Education for All. Goal 4.2 specifically targets Early Childhood Development, Care, And Universal Primary Education (UN SDG 2030).

Participants are divided into five groups and each group answers the following questions, with one question per group

- What are the consequences of neglecting the early years of children?
- What are the crucial ways in which parents can be involved in ECCE?
- What are some child rearing techniques that are harmful to children's development?
- What are some child rearing techniques that are beneficial to children's development?
- 'Right investment will guarantee sustainable development of the society' Do you agree with this statement? Give reasons for your answer.

After the group discussion, each group should make a presentation of their contributions to the discussion at a plenary while the facilitator moderates the plenary activities.

Summary

Early childhood is a crucial stage of life in terms of child's physical, intellectual, emotional and social development. The chart below details the argument of why to invest in ECCE and the sequential processes in early childhood development and the impact on society.

Improved health and physical outcomes: ECCE reduces the incidence of childhood neglect and abuse as caregivers are better informed on best practices and the wide needs of their children. Improved health also indicates to lower incidences of sickness, which means a child spends less time recovering from illness, and more time at school or at play.

Increased mental and cognitive abilities result in improved school performance and learning outcomes, which have the long-term effects of higher earning capacity in the labor market.

Improved linguistic abilities alongside accelerated cognitive development aid children to have better communication skills and develop their abilities to express themselves.

Better communication skills also result in prosocial behaviors that tap into developed socioemotional bonds, which is a key adaptive skill for socio-emotional wellbeing and mental health.

Stronger mental wellbeing results in stronger coping mechanisms, which is an essential protective factor. Weak coping mechanisms are linked to unhealthy diet, poor health, addictive behaviors, substance abuse, early puberty and early risky sexual activity in atrisk children.

The high social costs of lost economic opportunity, incarceration, health disorders (in particular heart related ailments), and jeopardized parent-child relations are immense. In the United States it is estimated at a net \$403 billion of the net GDP per year.

©Anahita Kumar 2019

Reflection

- Early childhood education fosters the building of strong foundation for children's holistic development in terms of children's emotional, social and physical development.
- As a participant in this workshop, what will you do to promote early childhood in your community?
- Which of the strategies do you think will work for you in your community?
- Who is a primary caregiver? Why is a primary caregiver so important?
- As a parent, what are the parenting strategies you will employ to improve your child's development?

Module 2:

Risk Factors and Protective Mechanisms

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module, participants should be able to:

- Identify risk factors and their effects
- Identify protective mechanisms

Materials Required

- Flip chart and paper
- Pen and Marker
- Pictures

Activity 1: Concepts of Risk and Protective Factors

The facilitator plays the video below where the facilities are available. The video link is below.:http://www.youtube.com/watch?v=hGXIZOZk QzE Participants will discuss what they have watched.

The facilitator leads participants to define what a Risk Factor and what Risk is. Capture as many as possible of relevant definitions. The facilitator will provide the following definitions:

Risk: An elevated probability of an undesirable outcome

Example: The odds of developing schizophrenia are higher in groups of people who have a biological parent with this disorder

Risk Factor: A measurable characteristic in a group of individuals or their situation that predicts a negative outcome on a specific outcome criterion

Example: Premature birth; parental divorce; poverty; parental mental illness; child maltreatment

Participants are divided into groups and identify difficulties and adversities that are overwhelming on children on a daily basis in your environment

Group 1: List risk factors that are related to children's socioeconomic status (homelessness, school dropout, high social barriers, poor health and nutrition, poor access to sound infrastructure and facilities, lack of social safety net)

Group 2: List risk factors that are related to family (Family violence, family stress, harsh parenting techniques, corporal punishment, neglect, abuse, household obligations such as chores)

Group 3: List risk factors related to the school setting (Poor school facilities, lack of instructional learning materials, bullying, lack of academic support and guidance)

Group 4: List risk factors that are related to the community (Violence, immigration, political and social unrest, natural disasters, floods, lack of social services)

After the group discussion, each group will make a presentation of their findings. Discussions should be on how the risk factors can affect children's well-being, and how these effects are harmful to children. Participants will also discuss what happens when a child is exposed to more than one risk factor, i.e. multiple risk factors. The global trend happens to be that children living in poverty are exposed to multiple risk factors, and not just one or two. They can also discuss what are the **cumulative** effects of exposure to multiple risk factors.

Activity 2: Protective Factors

The facilitator discusses the definition of Protective Factors: These are conditions or attributes in individuals, families, communities or society that help people deal with significantly stressful events and mitigate or eliminate risk factors.

Protective Factor: A predictor of better outcomes, particularly in situations of risk or adversity Example: Airbags in automobiles; 911 services; neonatal intensive care; health insurance

Participants divide into four groups and brainstorm to identify protective factors within the individual, family, school setting and community.

Group 1: Protective factors within **individuals** (social competence, safe coping mechanism, school achievement, sense of personal identity)

Group 2: Protective factors within the **school setting** (good school environment, sense of belonging, prosocial peer connections, caring teachers)

Group 3: Protective factors within the **community** (access to support services, strong cultural identity, community networking, participation in community group activities)

After each group presentation, the discussion should focus on how to promote these factors. Participants identify the strategies and name resources that can be utilized within the context of the participants. There are cultural practices that can be used to promote the protective factors within the communities.

- There is the network or web of support that is rooted in the culture of the communities. This could be explored and documented.
- There are indigenous stories and games that demonstrate protective mechanisms and could be promoted to enhance protection. For example, in one community, the game 'hide and seek' is very popular among the boys. The elders in the community mention that it is this game that help the children to identify safe places within the community. In the day of adversity, many boys were saved because they were able to hide from enemies. Participants can tell and document some valuable stories and games from the community. Participants can share some stories and play games that can highlight protective factors.

Participants break into small groups to identify the linkages between risk factors and protective mechanisms, and what they could do to better develop these. How can caregivers identify these and help their children? What role do caregivers play? Participants will discuss.

Group 1 Risk and Protective Factors within individual or Child

Risk Factor

Poor Health

Insecure Attachment

Chronic Illness

Poor Social Skills

Low Self-Esteem

Physical and Intellectual Disability

Alienation

Protective Factor

Adequate Nutrition

Attachment to the Family

Immunization

School Achievement

Social Competence

Good Coping Mechanisms

Positive Self Image

Group 2: Family

Risk Factor

Poverty

Homelessness

Family Stress/Divorce

Home Violence

Abuse (Physical, Sexual, Emotional)

Protective Factor

Supportive Family Members

Secure Attachments

Supportive Relationship

Strong Family Norms and Values

Clear Family Communication

Group 3: School

Risk Factor

Bullying

Peer Rejection

Poor School Performance

Discrimination/Racism/Classism

Protective Factor

Positive Peer Relation

Supportive School Climate

Improved Teacher Practices

Rules Against Discrimination

Summary

- A Risk factor is anything that hinders children's proper development and learning. It also refers
 to increase in chances of injury, illness, health problems, healthy living that have significant
 stressful event or occurrence that traumatizes or destabilizes the child
- Protective factors are conditions or attributes in individuals, families, communities or society
 that help people deal more effectively with significantly stressful events and mitigate or
 eliminate risk factors.

Reflection

- What is the role of the caregiver in identifying risk factors and buffering children from the effects of these risks?
- How can caregivers take better care of their children?
- What is the importance of listening to children and taking their word seriously?
- How can parents help their children to be emotionally strong and independent?

Module 3:

Resilience and Pathways to Resilience

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module, participants should be able to:

- Explain the concept of Resilience, and how it develops in children
- Identify protective factors that are pathways to Resilience
- Identify good practices within the learning environment
- Observe the learning environment through the lens of Resilience sciences

Materials Required

- Flip chart and paper
- Pen and Marker
- Projector and Screen
- Rubber/Soft ball
- Hula hoop
- Plastic cups
- Worksheet (to be distributed to participants)
- Flash cards containing names and definitions of Resilience
- Prizes to be won (Candy, extra tea during tea break, bottle of water)

Activity 1: Fun Review Activity: The Ping Pong Game

The facilitator divides the participants into two teams and names the teams ("ECCE Team" and "Risks Team"). The facilitator gives instructions that each team should write five questions about the name of their team. For example, ECCE team should write five questions in their notebook on concept of ECCE, importance, benefits, etc. Risks team should also write five questions on risks, risk factors, and their effects on children.Participants work together in their teams to review all what they have learned according to their names. They write down their questions. Each team should be ready to ask the other team their questions in turn and at the same time be ready to answer questions from the other team.

The facilitator lets the participants know that there are rewards for those who will answer their questions correctly for their groups. There is also a reward to the group that will perform better than the other.

The game begins: ECCE team asks the Risks team a question about ECCE. If the Risks team member gets the questions right, the member will have the chance to bounce a ball into one of three plastic cups to get a prize.

Risks team in turn asks the ECCE team their question on Risks and if ECCE team members gets it right, then they are rewarded. The game continues till the five questions have been exhausted. The team that answers the highest number of questions correctly becomes the overall winner. The prize is an additional snack for the winning team members during tea time.

Activity 2: The Concept of Resilience

The facilitator asks participants to attempt to define or explain what they understand by the word "Resilience". The facilitator writes the following on a flipchart and read it out:

Resilience: Positive adaptation in the context of adversity

Example: Child brought up in poverty excels at school and emerges with high earning capacity in the labor market; Child who was exposed to neglect and emotional harm builds strong bonds and relationships with peers in adulthood

The facilitator presents some prepared flashcards that contain different definitions of Resilience

- Resilience is the ability to overcome various challenges (trauma, tragedy, personal crisis, life problems, death, etc.) and bounce back stronger and wiser
- Resilience is the process of adapting well in the face of adversity, trauma, tragedy, threats or significant stress
- Resilience is not the absence of distress or difficulty, it is the ability to adapt and bounce back to normalcy
- Resilience is the human capacity to face, overcome and be strengthened, and even transformed by adversities
- Resilience can be defined as a child's achievement of positive developmental outcomes and avoiding maladjustment outcomes under adverse conditions

The facilitator turns the cards upside down and ask participants to pick at random. Participants read out the definition in the card and discuss their understanding of the concept. This exercise should be followed by the use of a rubber ball to explain the concept of bouncing back. Each participant picks a rubber ball, presses the ball to its limit and then releases the pressure on the ball. The rubber ball will bounce back to its original shape. The exercise can be done with an elastic band. The elastic band should be stretched to its limit, released, and then the participants observe how it will returns to its original shape.

The facilitator links the exercise to resilience by discussing how adversities, trauma, significant stress, death, failure at any other difficulty or challenges can be overwhelming on people or children. However, when these adversities, trauma, etc are overcome and one bounces back like a rubber ball or the elastic then we become resilient. This can be used as an analogy for the human brain, and how the brain is "plastic", and the facilitator will discuss how the brain has the capability to rapidly change, and respond to trauma in various degrees, such as positively of negatively. The facilitator will raise the question: "How does the brain respond to trauma positively?"

What's the good news?

Children can be asked to deal with problems ranging from adapting to a new classroom to bullying by classmates or even abuse at home. Add to that the uncertainties that are part of growing up, and childhood can be anything but carefree. The ability to thrive despite these challenges arises from the skills of resilience.

The good news is that Resilience is like a muscle - it can be built, and it can be built to be strong.

Additionally, research indicates that children who have been exposed to more adverse childhood experiences than others, benefit exponentially more than regular children. This means that interventions designed to help children build resilience skills **work**, and they **work better for children in worse conditions**.

Resilience

What can Resilient Children do?

They can...

- Cope with the stresses of everyday life
- Learn new skills and apply those skills in new situations
- Solve problems that they encounter
- Manage strong feelings in a healthy way
- Express thoughts and feelings with adults and peers
- Demonstrate empathy for others
- Have a positive and hopeful outlook and belief system
- Develop and maintain supportive relationships with family and friends
- Manage disappointments
- Know who to go to for help
- Develop life skills they need to thrive as adults
- Feel good about themselves
- Have confidence in their abilities.

Activity 3: Pathways to Resilience

"Just like no two trees are alike, no two pathways to Resilience walk the same" - The Pathways to Resilience Foundation

A pathway to resilience is a **mediating process**, that address a functional domain in a child's development and enhances it. A pathway to resilience can be described as a process that is supportive of a child's healthy holistic development, that if a child has access to a long term, can help the child to develop resilience in the face of adversity. A pathway to Resilience is a way to develop Resilience.

Examples of pathways to Resilience include-

- Consistent presence of a primary caregiver. The primary caregiver is never separated from the child
- The presence of caring adult exhibiting role-model behavior
- Food security and access to healthy daily meals
- Safety from physical trauma such as abuse or neglect
- Stress releasing activities such as play, music, dance, laughter
- Consistent peer support, social acceptance and praise from peers
- Autonomy and monitored independence of children example, such as children are given some leadership responsibilities, or allowed to make personal decisions
- Absence of toxic stress, and the ability for children to regulate their stress
 The facilitator will discuss how if a child has access to these pathways, then they will be able to develop Resilience.

What are Some Steps Caregivers, Teachers, and Parents can Employ?

Make connections

Teach your child how to make friends, including the skill of empathy, or feeling another person's pain. Encourage your child to be a friend in order to get friends. Build a strong family network to support your child through his or her inevitable disappointments and hurts. At home, watch for signs that your child is exhibiting some new behaviors. Connecting with people provides social support and strengthens resilience. Some find comfort in connecting with a higher power, whether through organized religion or privately and you may wish to introduce your child to your own traditions of worship.

Help children by having them help others

Children who may feel helpless can be empowered by helping others. Engage your child in age-appropriate volunteer work, or ask for assistance yourself with some task that he or she can master. <u>At home, brainstorm with your child how they can help others.</u>

Maintain a daily routine

Sticking to a routine can be comforting to children, especially younger children who crave structure in their lives. Encourage your child to develop his or her own routines. At home, ensure that children eat meals and go to bed at the same time every day. Having a strict activities, fun time, and study schedule would be very beneficial to children.

Teach children self-care

Make yourself a good example, and teach children the importance of making time to eat properly, exercise and rest. Caring for oneself and even having fun will help your child stay balanced and better deal with stressful times. At home, have children display self-care routines, and maintain a diary/journal.

Move toward goals

Teach children to set reasonable goals and then to move toward them one step at a time. Moving toward that goal — even if it's a tiny step — and receiving praise for doing so will focus them on what they have accomplished rather than on what hasn't been accomplished, and can help build resilience to move forward in the face of challenges. At home, break down large assignments into small, achievable goals for younger children, and for older children, acknowledge accomplishments on the way to larger goals.

Nurture a positive self-view

Help children to remember ways that they have successfully handled hardships in the past and then help them understand that these past challenges help them build the strength to handle future challenges. Help children learn to trust themselves to solve problems and make appropriate decisions. At home, help children see how their individual accomplishments contribute to the well-being of the family as a whole. Congratulate them and support them.

Look for opportunities for self-discovery

Tough times are often the times when children learn the most about themselves. Help them take a look at how whatever they are facing to teach them "what they are made of." At home, consider leading discussions of what your child has learned after facing a tough situation.

Accept that change is part of living

Change often can be scary for children and teens. Help them to see that change is part of life and new goals can replace goals that have become unattainable. At home, point out how the family has changed over time, and discuss how that change has had an impact on them.

Activity 4: Resilience skills (the 7Cs of Resilience)

The facilitator leads the participants to discuss the Seven Cs (7Cs) of Resilience:

Competence

The ability to handle situations effectively. Children become competent by developing a set of skills that allow them to trust their judgment, make responsible choices and fade difficult situations.

Confidence

This is the solid belief in one's own abilities and is rooted in competence. Rather than by being told how special they are, children gain confidence as they demonstrate their competence in real situations. Children grow up with a sense of security through consistent and supportive relationships and is linked to self-efficacy.

Connection

Children with close connections to family, friends, school and community are more likely to have a solid sense of security that yields positive values and prevents children seeking negative alternatives. Family is the central place in children's life and this gives them the foundation for healthy development.

Character

Children need a fundamental sense of right and wrong to ensure they are prepared to make wise choices and contribute to the world. Each family of community has its own idea of what constitutes good character, and children with character enjoy a strong sense of self-worth and confidence.

Contribution

Children who understand the importance of personal contribution gain a sense of purpose that motivates them. This will help them make choices to improve the world. This also helps in developing leadership skills.

Coping

Children who learn to cope with stress effectively are better prepared to overcome life's challenges. A wide range of positive, adaptive coping strategies can also help prevent or reduce negative and unsafe responses to significant stressful conditions. Developing strong coping mechanisms also reduces the likelihood of risky coping mechanisms in adulthood, such as substance abuse, unhealthy diet and sedentary lifestyle, and risky sexual activity.

Control

When children realize that their decisions affect their lives and they can control the outcomes of their decisions and actions, they learn that they have control. This enables them to realize that they can make choices and take actions that will help them to bounce back in the day of adversity or challenges. This is also linked to impulse control and improved life-long discipline.

Activity 5: Practical Exercise on 7Cs of Resilience

During a plenary, the participants discuss how the 7Cs can be translated into actions in the classroom setting so that children will develop resilience skills. Participants are divided into 7 groups. Each group labelled after a resilience skill (Competence group, coping group, etc). The facilitator provides questions to guide the discussion at the group level.

- How will you adapt the resilience skills you have worked on to daily routine of children to foster the skills?
- What strategies would you employ to support the children in developing resilience skills?
- What challenges are you likely to be face in enhancing resilience skills? Discuss how you will tackle the challenges.
- Participants work together in their groups and choose a representative to do the
 presentation and the other members support the presentation. Question and
 comments be taken after the presentations.

Summary

- Resilience is the capacity of the individual to demonstrate the personal strengths needed to cope with some kind of challenges, hardship or adversity.
- Resilience is the capacity to transform oneself in a positive way after a difficult event.
- Resilience is built through various pathways, which address multiple domains of brain functionality.

- Resilience is important because it enables children to bounce back, builds their character, protects and promotes good mental health.
- Resilience can be fostered through play-based participatory activities, ICT supported infrastructure, indigenous knowledge, creating a safety culture, promoting mental health, fostering youth centers, developing safe playgrounds in the school and communities.

Reflection

Make an action plan, list what you will start to do to support children's resilience. Identify who you want to work with, share the knowledge you have gained, and identify strategies about how to incorporate Resilience into your child rearing practices.

Module 4:

Play and Resilience

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module participants should be able to:

- Define what Play is
- Identify some types of Play
- Demonstrate the benefits of Play
- Discuss how Play is a pathway to Resilience

Materials

- Balloons
- Open-ended reusable materials, and nonrepresentational and manipulative reusable materials
- Flip chart and paper
- Pen
- Locally available play materials (sticks, leaves, seeds, sand, water)
- Costumes, props and household utensils
- Blocks

Ice-breaker: Mixer

The facilitator calls out a list of characteristics of people that the participants could identify with examples. For example- all those who love to eat rice rolls should come forward. They will form a group in one corner of the room. Those who love football should come to another corner (that is another group). How many of you remaining live traveling? This will form another group. Groups will individually choose a volunteer among themselves to talk on behalf of their group on why they are part of the group. This should be done until all the groups are covered. Members of each group should find out other things that they have in common. These will form groups for the next activities.

Activity 1: Perspectives of Play

Participants write the definitions down and share the concept of Play. The facilitator and participants select the most relevant definition of play and write them on the flip chart.

- Play involves the cognitive, imaginative, creative, emotional and social aspects of a child.
- Play is a spontaneous, voluntary, pleasurable and flexible activity that involves a combination of body, objects, symbols and relationships.
- Play is conducive of healthy stress in children, and also relieves any ongoing stress in the child by the release of endorphins.

Play is the building block of a child's intellectual skills. It is the main way children express their
impulse to explore, experiment and understand the world, develop their social and problem
solving skills, and interpersonal skills.

Activity 2: Types of Play

The facilitator leads participants to identify some types of play (physical or locomotive, social, parallel, object, symbolic, pretend, social-dramatic, etc)

- **Locomotive/Physical Play**: This can also be called exercise play. Examples include running, jumping, sliding, etc. Physical play involves the use of large muscles (gross motor skills). This type of play supports physical training for strength, endurance and skills. Exercises help children to space out cognitive demands for which they have less mature capacity. Physical play also helps young learners with short attention spans to conduct an activity to completion.
- **Social Play** refers to playful interaction among children, between children and caregivers or parents. Children acquire social skills such as friendship, sharing, and cooperation from social play.
- **Parallel Play**: It refers to when children play next to each other without any interaction. This type of play is common in two and three-year-old children. Parallel Play can be physical and can be incorporated into objects or language play.
- **Object Play** is a type of playful use of objects such as dolls, building blocks, jigsaw puzzles, etc. Sometimes it involves pretend play, for example, building a house, or feeding a doll and putting it to sleep. This type of play allows children to try out a combination of actions. This helps them develop problem solving skills, and planning abilities.
- **Pretend Play** refers to pretending that an object or action is something else than it really is. For example, sand could be "rice", banana could be "telephone". Pretend play involves simple actions such as pretending to sleep or putting a doll to bed. Symbolic play is often pretend play.
- **Socio-dramatic** Play is closely related to pretend play. This type of play is useful for developing pre-literacy skills. It also helps the mind development, and an ability to understand.

Activity 3: Benefits of Play

At the plenary session, the facilitator leads the discussion on "Why is play fun?" "Play at home is a great use of family time; how should parents use play as a method of teaching and bonding?" "Why is Play so serious for children?" Participants express their opinions about the above statements and explain the benefits of play using the following as a guide:

- Play is fundamental to healthy child development. Children acquire social skills through play
 and develop social competence. They build relationships when they are with others. They learn
 to resolve conflicts, control and regulate their behaviors.
- Play expands children's knowledge about the world. It helps them to space out cognitive
 demands beyond their age and maturity, and therefore serves as a tool for scaffolding. Play
 helps children to develop problem-solving skills.
- Play supports language development, and develops brain power that has increased flexibility to improve potential for learning

 Play fosters emotional security for children. It is a known stress release, which reduces the risk of children developing toxic stress. It is often linked to child well-being and to the development of resilience in a multifaceted context.

Activity 4: Fostering Play-Based Learning in Early Childhood

The facilitator leads the discussion on how to apply play into classroom practices and children's daily routines to acquire resilience skills. The facilitator begins the discussion by pointing out that play does not happen in a vacuum. Play is usually undertaken within a physical and social space. The parent has a role in making purposeful play happen so that children can benefit to the maximum. Participants divide into 6 groups to brainstorm on the following:

- What is the parent's role in facilitating purposeful play?
- How can parents incorporate play into the learning experience and daily routines of children in their home space? Can it be used as a tool for scaffolding?
- Identify some social, emotional and intellectual activities within the home space that will promote resilience skills through play.
- How is Play a pathway to Resilience?
- Majority of learning does not happen in schools, but at home. How can parents tap into this
 opportunity to help their children to learn through play-based approaches at home? How can
 parents structure and shape the home space to be children and play friendly? What else can
 parents do to promote learning through their home design? Each group presents the summary
 of their discussion at the plenary session.

The facilitator leads discussions on the concept of play-based learning approach and how to foster it in early childhood to enhance resilience skills.

What is Play-Based Learning?

"Play is Learning, and Learning is Play" – Vygotsky, 1967

Play-based learning style is sometimes referred to as child-centered learning style, as the child is autonomous and the one with all the control on where the game play is headed. This style is relevant to the nature of children. It keeps them active and provides opportunities for them to use all their senses in the learning process. In the play-based approach, the teacher creates the structure but focuses on providing hands-on-mind experiences that will foster social, emotional, cognitive and physical development. Children freely choose the activities they wish to pursue based on their interests and are therefore autonomous and independent. This makes them in charge of their learning, and to some degree, they become their own teachers.

There are a variety of settings/centers/corners/stations and materials for children to carry out their play activities and learn at the same time. Participants give examples of such learning corners/stations/centers (nature corner, literacy corner, home corner, science and math corner, manipulative corner, block corner, socio-dramatic corner, shopping corner, etc) that they can create in the classroom. Participants divide into groups and brainstorm on how they will create some of these learning stations/corners/centers in their classrooms at no-cost or at low-cost. Each group should design the corner of their

choice, identify appropriate materials that will be relevant, prepare lesson plans on relevant themes or topics that will demonstrate how the station/corner/center can be used to foster learning through play and enhance resilience skills. Each group chooses a representative to present and demonstrate the use of these learning centers using a play-based approach. Participants talk about the presentations and lesson delivery, and discuss those that they can relate with and decide on an action plan to apply the experience or lesson learned in their own environment.

Summary

Play is a spontaneous, voluntary, pleasurable and flexible activity that involves a combination of body, objects, symbols use and relationships. Types of play are: Physical or locomotive, social parallel, object, symbolic, pretend, socio-dramatic. Play is a pathway to Resilience as it targets multiple domains of healthy child development, and can buffer the negative effects of the exposure to risk factors.

Reflection

Reflect on the following:

- Your perception of the concept of play
- The types of play children engage in in our communities
- How we can purposefully structure and organize play activities in our homes to enhance resilience skills
- How and why is play a pathway to building Resilience?
- How can the home space be designed to encourage playing and learning?
- How must parents engage with their children to encourage play at home?
- What are some parenting techniques that are best suited for encouraging children to be inquisitive and exploratory learner?

Participants write their reflections in their notebooks. The facilitator should go through them as a summary.

Module 5:

Play Environment and Safety

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module participants should be able to:

- Define what a play environment is in the context of this manual
- Discuss the principles that construct play environments that will foster resilience skills
- Define what safety is
- Identify specific safety measures to consider in community play centers
- Discuss the importance of a first aid box/kit

Materials

- Materials Open-ended materials
- Slides
- Swing
- Old Tyre
- Hula Hoop
- Bean bags
- Trees/ladder
- Play ground
- Natural resources available in the community
- First Aid Box/Kit

Activity 1: Concepts of the Play Environment

The facilitator leads a discussion on the concept of play environments. Children's play environment is the area or space where children engage in play, and often includes various equipment, materials, toys, and tools. A play environment may be outdoors or indoors. It can be described as a physical space where play activities and learning takes place. It is also a place that provides essential information, time, experiences and opportunities for children to respond creatively to their world. Children interact with people and materials to develop interpersonal skills and to learn through play individually and cooperatively.

- **At Home-** soft toys, dolls, small cars, balls, cardboard boxes, post boxes, easy puzzles, crayon, charcoal, clay, dough, stacking toys, books, and so on.
- In the community-sand pit and sand pit tools, water play, swings, tyre, see-saw, merry-goround, slides, riding small bikes, sturdy scooters, ball, hopping, chasing, learning to catch, natural environment to observe plants, animals, insects, and so on.

Activity 2: Principles of Guiding Play Environment

The facilitator leads the discussion on principles that guide creating children's play environments that foster resilience.

- The physical layout should be that which will safely support the needs and interests of the children through the selection of age appropriate materials that foster resilience.
- The play materials should be concrete and relevant to the children's own life experiences.
- The environment should be set up with multiple choices for children to explore.
- The activities should be child-initiated and parent-directed
- Activities should be both indoors and outdoors.

Activity 3: Concepts of Safety

The facilitator leads a discussion on the concept of safety. Safety has been broadly defined as the state of being away from harm or danger or undesirable outcomes. It can also be defined as a state of being protected from potential harm or something that has been designed to protect and prevent harm. Children's play environments, spaces, materials and the interactions that take place there, let children exercise their bodies, brains and social skills. It gives them a chance for unstructured free play that is important for healthy development and resilience building. Despite these values, children are expected to stumble down, poke, scratch and injure themselves as they are engaged in play activities. While these injuries are also healthy experiences that expose children to the opportunity of self-care and healing, the play environment does present a potential danger for children.

Participants should discuss how to ensure that children stay safe in the play environment. Staying safe in this sense means that they can have fun without sustaining serious injuries in the play environment.

- Prevention is better than cure. Children should be taught basic strategies for staying safe while spending time on play environment.
- Adult supervision: children should be supervised by an adult at all times.
- Equipment should be sturdy and safe, and caregivers must conduct regular checks to ensure that the equipment is functional and sturdy.
- Space: There should be enough space to accommodate group activities. Cramped and crowded spaces increase the chances of injury, and make it harder for children to evacuate in the case of a fire or other safety hazard.

- The ground should be grassy for children's games and large muscle activities. Other soft surfaces should be available to soften the impact of falls.
- There should be a balance of sunny and shaded areas.
- Sand, water, plants, animals are important parts of the natural world that children should enjoy in their play environment.

Activity 4: First-Aid Kit/Box

The facilitator leads the discussion that in our daily life, we face several risks/hazards inside and outside the house and in the community. Children in particular are exposed to danger in the play environment. First aid is the immediate or temporary care given to a victim of an accident or sudden illness. Its purpose is to be the first response in an injury, assist recovery and prevent aggravations of the condition until the services of the doctor is obtained.

The facilitator encourages participants to attempt to define a first-aid kit or box.

Participants discuss if they have it in at home or in their communities

Participants brainstorm on the benefits of keeping a first aid box or kit either at home or in play areas.

Reasons to keep a first aid box/kit:

- Prevent infection
- Prevent excessive blood loss
- Prevent scarring
- Prevent acute injury from becoming a chronic problem
- Prevent death

Some essential items in the first-aid kit include:

- A box of adhesive dressing (plasters) for covering wounds
- Blunt-ended scissors for cutting the bandage or plaster
- Antiseptic creams to use with a cotton wool and antiseptic wipes
- Cotton wool for cleaning cuts and to use with gauze
- Sterile dressings of various sizes for covering wounds
- Sterile eye dressings with bandage attached for eye injuries
- Some triangular bandages to several safety pins for making a sling for an emergency
- Band-aids
- Paracetamol, Aspirin and Ibuprofen preferably sealed in foil for cleanliness
- Antihistamine cream for insect bites and stings
- Antihistamine pills for allergic reactions
- Tweezers for removing splinters.
- Tubular gauze bandages for finger injuries and applicator tongs
- Conforming bandages for sprains and for wounds in spots such as elbows and ankles

Summary

Participants are to name community centers in their locality if there any. They should describe the centers by listing materials available and their various uses. Participants visit Community Play Centres and observe and document the activities and available materials to further discuss the role they can play to improve and keep the center in a good shape.

Children's play environment is a place where children can exhibit their natural talents of exploring spaces, toys, and the natural environment.

Children's play environments should support the needs of the children with safety being a priority, it should be set up for choices, and structured and scaled to reflect a child centered atmosphere. The play space should be one in which activities should be child-initiated and parent-directed, and planned and built in an efficient manner.

Safety has been broadly defined as the state of being safe from harm or danger undesirable outcomes. Prevention is better than cure.

Reflection

Reflect on the various play environments you have examined in this workshop. Design a safe and secure playground bearing in mind all safety measures, and also prioritizing how the play environment can be best suited for children's healthy learning and development.

- As parents and caregivers, how can you optimize the play facilities to develop stronger bonds with your children?
- As parents and caregivers how can you integrate into children's play environments and participate in play time with your children?

Module 6:

School and Community Collaboration to Foster Resilience Skills

Approximate Duration: 1.5 hours

Facilitators are welcome to extend the duration of the sessions as they see fit, and as the program and the participants require

Objectives

At the end of this module participants should be able to:

- Describe parents' and teachers' role in building resilience skills in children through play
- Articulate the collaborative roles of caregivers/teachers and parents in ECCE
- Identify the strategies of working together of these important stakeholders
- Discuss the available opportunities within the school and the communities that they can explore to promote resilience skills through play

Materials

- School materials and equipment
- Community resources available in the environment
- Pictures of parents and teachers working together
- Hula Hoops

Ice-Breaker: Hoop Challenge

This game is played in a circle with all participants holding hands. Participants pull their body through a hoop without using their hands. Each participant has a space in the circle. The facilitator places the hoop over 2 people's interlocked hands so that it can't leave the circle. The goal of the game is to get the hoop all the way around the circle.

Activity 1: Group Chat

Participants share experiences of their involvement in their children's lives, what they do for or with them (provision of children's basic needs such as food, shelter and clothing). Together with the participants, the facilitator leads them to identify areas of neglect that are very important to the well-being of children (building strong relationships with their children through play, scaffolding children play activities, listening to and answering children's questions, etc).

Participants discuss hardships and difficult situations as risk factors (natural disaster, terrorist attack, loss of loved ones, sickness, neglect, poverty) present within the community, that the caregivers/teachers and parents can come together to address. Participants share their perspectives on how they think the role of the parents and how to align them with those of the teachers to equip the children with resilience skills, and build their own pathways to resilience.

Activity 2: Role of Parents in Promoting Resilience Skills through Play

The facilitator splits participants into two groups. Group 1 should brainstorm on the role of parents in promoting resilience through play and note them down. Group 2 should work together and agree on the role of families and family rules in promoting resilience through play. After this exercise, the groups come together to align these roles.

Activity 3: Roles of Stakeholders in Promoting Resilience Skills

The facilitator gives out this worksheet activity on possible roles in which parents and teachers can collaborate.

Instruction: Please fill the blank spaces

Mediator	Activity	Targeted Resilience Skills
Building Strong Relationships	Listening to children; Regular communication with parents and teachers	Confidence, Connectedness, Coping
Volunteering	Involvement in school/community activities/events	
	Delegate responsibility to children	Responsibility
Parenting		
Communication	Parenting	
	Clear messaging between home and school	
		Reaching Out

Activity 5: Action Plan to Sustain building Resilience Skills

Participants are divided into two groups: Parents and Communities. Each group should brainstorm and discuss the plan they will embark on after the workshop experience. Let each group present their plan.

Activity 6: Evaluation

Participants answer the following questions:

- What did you find most useful in this workshop?
- Will you employ new parenting techniques?
- What do you still need to learn about Play and Resilience?
- How will you apply the knowledge and pedagogical skills you have acquired from this workshop in your learning environment?

Summary

The role of parents includes the provision of children's basic needs (food, shelter and clothing). Unfortunately, some parents neglect the following in the process of upbringing practices:

- Building strong relationships with their children through play
- Scaffolding children play activities
- Listening to and answering children's questions
- Respecting their children's personal identities and choices
- Allowing children the independence and freedom to groom their own likes and dislikes

Some children face a variety of risk factors within the community. Parents, caregivers/teachers must collaborate to mitigate the effects of these risk factors. The avenues of collaboration can include:

- Regular meetings
- A database for communication, such as phone chat groups
- Forming interest groups to work together
- Maintaining good relationships where ideas are shared
- Visits to schools and learning centers
- Involvement in children's activities
- Functioning as positive role models
- Celebrating their children's success

References

Aileen Shackell, Nicola Butler, Phil Doyle and David Ball () Design for play: A guide to creating successful play spaces from http://www.playengland.org.uk/media/70684/design-for-play.pdf.

Blair, C. (2010). Stress and the Development of Self-Regulation in Context. Child Development Perspectives, 4(3), 181-188. doi:10.1111/j.1750-8606.2010.00145.x

Bronfenbrenner, U. (1979). The ecology of human development: Experiments by design and nature. Cambridge, MA: Harvard University Press.

Bowes, J., Grace, R. and Hodge, K. (2012). Children, families and communities: Contexts and consequences. South Melbourne: Oxford University Press.

Burnett C. space to play (and learn): 10 Tips for Creating Great Play Spaces from

https://childhood101.com/space-to-play-and-learn-10-tips-for-creating-great-play-spaces/

Casey T 2003 Environment for play from http://www.playscotland.org/wp-content/uploads/ assets/Documents/ Environmentsforplay.doc

Classroom Design and Routines Completely Kindergarten - Kindergarten Curriculum Guide – Interim Edition from http://www.ed.gov.nl.ca/edu/k12/curriculum/guides/completely_kinder/6.%20Section

%202%20Classroom%20Design%20and%20Routines%20FINAL.pdf

Child care (2015) Creating a Child Care Environment that Supports Children's Exploration from http://articles. extension.org/pages/25699/creating-a-child-care-environ ment-that-supports- childrens-exploration

Conger, R. D., & Donnellan, M. B. (2007). An Interactionist Perspective on the Socioeconomic Context of Human Development. Annual Review of Psychology, 58(1), 175-199.

doi:10.1146/annurev.psych.58.110405.085551

Corwyn, R. F., & Bradley, R. H. (n.d.). Socioeconomic Status and Childhood Externalizing Behaviors: A Structural Equation Framework. Sourcebook of Family Theory and Research, 469-492. doi:10.4135/9781412990172.n19

Duncan, G. J., & Murnane, R. J. (2011). Whither opportunity?: Rising inequality, schools, and children's life chances. New York: Russell Sage Foundation.

Early child matters (2017) indoor and outdoor environment from http://www.earlyyearsmatters.co.uk/our-services/school-and-nursery-improvement-partner/ enabling-environments/indoor-and-outdoor-environment/

Ebbeck, M. and Waniganayake, M. (Eds.) (2016). Play in early childhood education: Learning in diverse contexts. South Melbourne: Oxford University Press.

Ejieh M. U. C. (2006). Pre-Primary Education in Nigeria: Policy Implementation and Problems. Elementary Education Online, 5 (1) 58 – 64. Fleer, M. (1996). Theories of 'play': Are they ethnocentric or inclusive? Australian Journal of Early Childhood, 21(4), 12-18.

Evans, G. W., & English, K. (2002). The Environment of Poverty: Multiple Stressor Exposure,

Psychophysiological Stress, and Socioemotional Adjustment. Child Development, 73(4), 1238-1248. doi:10.1111/1467-8624.00469

Fleer, M. (1999). Universal fantasy: The domination of Western theories of play. In E. Dau and E. Jones (Eds.) Child's play: Revisiting play in early childhood settings. (pp. 67-80). Sydney, Philadelphia and London: MacLennan and Petty.

Gaskins, S. and Göncü, A. (1988). Children's play as representation and imagination: The Case of Piaget and Vygotsky. The Quarterly Newsletter of the Laboratory of Comparative Human Cognition, 10(4), 104-107.

Ginsbury R (2007). The importance of play in promoting healthy child development and maintaining strong parent-child bonds. Pediatrics Vol 119.Issue,1.

Ginsburg, K. R. and Jablow, M. M. (2015). Building resilience in children and teens: Giving kids roots and wings, 3rd edn. Elk Grove Village, IL: American Academy of Pediatrics.

Glover, J. (2009). Bouncing Back: How can resilience be promoted in vulnerable children and young people? Ilford: Barnardo's. Retrieved from https://www.barnardos.org.uk/ bouncing_back_resilience_march09.pdf

Haney, M. and Bissonnette, V. (2011). Teachers' Perceptions about the Use of Play to Facilitate Development and Teach Pro-social Skills. Journal of Creative Education 2 (1), 41-46.

Izumi-Taylor, S., Pramling-Samuelsson, I. and Rogers, C. S. (2010). Perspectives of Play in Three Nations: A Comparative Study in Japan, the United States, and Sweden. Journal of Early Childhood Research and Practice, 12 (1) 122 - 133. Karpov, Y.V. (2005). The neo-Vygotskian approach to child development. Cambridge: Cambridge University Press.

Jeffery L. and Beasley K. (2012) Create the perfect play space learning environment for young children. How to series from http://www.ecrh.edu.au/docs/default-source/resources/ipsp/ Create-the-perfect-play-space-learning-environments-for-young-children.pdf?sfvrsn=12

Kaplan, G. A. (2006). Social Determinants of Health, 2nd Edition. M Marmot and R Wilkinson (eds). Oxford:Oxford University Press, 2006, pp. 376, \$57.50. ISBN: 9780198565895. International Journal of Epidemiology, 35(4), 1111-1112. doi:10.1093/ije/dyl121

Killian, B. (2004). Risk and resilience. In R. Pharoah, L. M. Richter, B. Killian, G. Foster and S. Germann (Eds.), A generation at risk? HIV / AIDS, vulnerable children and security in Southern Africa (pp. 33–63). Institute for Security Studies Monographs.

Kweka, A.N. (1998). The Situation of Early Childhood Eduation in Tanzania: The Case of Temeke District. A Report of UNESCO, Dar es Salaam. 39

Learning environment The Indoor and outdoor Environment: Designing and Organizing from

https://www.virtuallabschool.org/school-age/learning-environments/lesson-3

Omet D. AND Mohammad al-Asad (2002) Designing a Play Environment with Children at

Mbise, A. S. (1996). Pre-primary Education versus Primary Education. A paper in Education and Development (PED), 16, 39-51.

Morrison, F.J. (2009). Early gender differences in self-regulation and academic achievement. Journal of Educational Psychology, 101(3), 689-704.

Musa, H.M. (2010). The Role of Preprimary Education in School Readiness preparation for Formal School Learning in Tanzania. A Dissertation submitted in the partial Fulfillment of Masters Degree in the University of Dar Es Salaam.

National Literacy Trust (2017). 10 reasons why play is important. Retrieved Nov 8,2017 from

www.literacytrust.org.

Noble, T. and McGrath, H. (2012). Wellbeing and resilience in young people and the role of positive relationships. In S. Roffey (Ed.), Positive relationships: Evidence based practice across the world (pp. 17–34). Berlin: Springer Science and Business Media.

Oakes, J., & Rossi, P. H. (2003). The measurement of SES in health research: Current practice and steps toward a new approach. Social Science & Medicine, 56(4), 769-784. doi:10.1016/s0277-9536(02)00073-4

Olds, D. L. (2010). The Nurse-Family Partnership. Nurturing Children and Families, 192-203.

doi:10.1002/9781444324617.ch17

Sahab center for the study of the built environment from http://www.csbe.org/designing-a- play-environment-with-children-in-sahab/

Shonkoff, J. P., Garner, A. S., Siegel, B. S., Dobbins, M. I., Earls, M. F., Garner, A. S., . . . Wood, D. L. (2011). The Lifelong Effects of Early Childhood Adversity and Toxic Stress. Pediatrics, 129(1). doi:10.1542/peds.2011-2663

Stonebridge (2015). Play and Child development. Retrieved Nov 8,2017 from

www.stonebridge.com.

Wardle F. (2011) Creating indoor environment for children, Classroom design the power of the environment from http://www.communityplaythings.com/resources/articles/2011/creating-indoor-environments-for-young-children

White R. and Stoecklin V. (1998) Children's Outdoor Play & Learning Environments: Returning to Nature from https://www.whitehutchinson.com/children/articles/outdoor.shtml

Yoshikawa, Weiland, Brooks-Gunn, Burchinal, Espinosa, Gormley, Society for Research in Child Development. (2016, October 28). Investing in Our Future: The Evidence Base on Preschool. Retrieved from https://www.fcd-us.org/theevidence-base-on-preschool/

Tips for Stakeholders on Safety Measures While Children are at Play

Tips for teachers, caregivers, and other stakeholders

Safety Measures to Observe

- Do not leave children alone while playing; they need to be supervised at all times.
- Conduct daily checks of the premises where children engage in play.
- Ensure that electrical outlets have safety caps, and all wires are secured out of children's reach at all times.
- When in the classroom, keep dangerous supplies out of reach. You should keep materials like scissors, bulletin board tacks, glue, sharp objects, choking hazards, poisonous materials and other potentially hazardous supplies on a high shelf or locked away in a cupboard.
- Ensure that you arrange the classroom in such a way that it would allow children to move easily and to be seen from all angles.
- Teach and guide children to always wash their hands with non-toxic hand wash after play.
- Ensure that children are compliant with their immunization requirements and are free from all childhood diseases so that they can freely interact with their peers.
- Do not allow a sick child to join in physical play activities to avoid the spread of diseases.
- Have a first aid kit that is easily accessible around you at all times to provide first aid treatment
 in case of emergencies. You should check all kits and restock frequently and check for expired
 supplies to avoid giving them to children.
- Be sure that fire extinguishers are placed within your reach; you should also learn how to operate them.
- Set clear and simple safety rules that children can understand while playing both indoors and outdoors.
- Sanitize all of the toys, tables, chairs and other surfaces that children use in play activities.
- Always do a routine thorough check of the play area and be sure to remove trash, sharp objects, metals, animal feces and any other objects and debris that can pose as threats to children's health.
- Always keep gates closed so that children do not have access to move out of the designated play or school area.
- Conduct a regular inspection of surface and playground equipment for broken, worn, or missing parts.
- Cover sand boxes when not in use so animals will not use them as a litter box.
- Endeavour to provide some shade in the play space, either from natural sources like trees or from a tent or other forms of shelter.
- Make sure all play equipment has soft surfacing underneath it. Materials such as sand, pea gravel, rubber mulch, and wood chips (saw dust) are soft enough to absorb falls.

Tips for Teachers and Schools

- Children are natural explorers and risk takers. They move quickly, put things in their mouths, drop or throw things, and love to climb and hide. They require constant supervision.
- Make sure all play equipment has soft surfacing underneath it. Materials such as sand, pea gravel, rubber mulch, and wood chips (saw dust) are soft enough to absorb falls.
- Children's health and safety are paramount. A well-designed environment that is sage and clean helps to keep children safe.
- A well-designed environment gives children the chance to explore freely, manage and encourage learning. It reduces spending time redirecting children and therefore is less stress for the caregiver.
- The layout of the environment determines how children play and learn. Small spaces allow for quiet, small group and individual play. Large, open spaces encourage kinesthetic activities and loud play.
- How you choose and display resources will define how the children play with and use them.
 Make strategic choices in allocating play materials and making them accessible.
- You need to set clear and simple safety rules that children can understand while playing both indoors and outdoors.
- Sanitize all of the toys, tables, chairs and other surfaces that children use in play activities.
- Always do a routine thorough check of the play area and be sure to remove trash, sharp objects, metals, animal feces and any other objects and debris that can pose as threats to children's health and safety.
- Always keep gates closed so that children do not have access to move out of the designated play or school area.
- Conduct regular inspections of the surface and playground equipment for broken, worn, or missing parts.
- Cover sand boxes when not in use so animals will not use them as a litter box.
- Endeavour to provide some shade in the play space, either from natural sources like trees or from a tent or other forms of shelter.
- Make sure all play equipment has soft surfacing underneath it. Materials such as sand, pea gravel, rubber mulch, and wood chips (saw dust) are soft enough to absorb fall.

Section C

Key Considerations

It is imperative to note that all interventions are a combination of mediating processes that are moderated by various contextual factors. Interventions must be designed keeping these in mind, as these can positively or negatively impact the outcomes of the intervention. The following moderating factors must be considered as they influence the outcomes of the Play-based intervention for building Resilience:

Country Context

While there is evidence that Play has a universal application towards fostering Resilience and functioning as a multidimensional pathway to Resilience, the context on the country the intervention is being applied in must be considered. The current country context influences the child's ecosystem and penetrates the child's daily living standards, as the macro system signifies whether a country is economically, politically, and socially sound. Children living in countries with elevated risks of political unrest and communal violence, weak economic conditions and harmful cultural practices are also subject to various degrees of cumulative risk factors, and all interventions must be designed after a careful study of the country and community context, and a deep understanding of the children's needs.

Gender

According to research on children who have been exposed to violence, girls respond to exposure to various risk factors with more elevated stress levels than boys, but boys don't respond as well as girls to play-based interventions aimed at mitigating PTSD. It is imperative to understand that gender plays a key role in how children respond to risk factors, and how they develop resiliency. Further research on the needs of male children and how to better address their response systems is required to improve the outcomes of play-based and other interventions aimed at improving children's and in particular male children's resiliency.

Age

If exposed to trauma at certain younger ages, children maladapt to harsher degrees than their older counterparts. Play-based learning has unique responses to children according to the age of the child as well, as younger children respond better to kinesthetic and action-based play forms, and pre-teen children respond to social games that involve networking and more challenging levels of problem-solving. Scaffolding game-play according to children's current expertise is essential for improved outcomes on play-based learning and intervention models.

Degree of Exposure

Children living in harsher conditions of poverty or violence will have more nuanced needs than children living in milder conditions, and they may have established psychopathologies such as PTSD, depression, and toxic stress related syndromes. Play-based learning interventions may be better implemented if children's background and socio-emotional needs are further studied, and the intervention could be further tailored according to their needs.

Household size and connectedness

The size of a child's household and the family connectedness plays a major role in how a child will respond to interventions. Children's development is greatly influenced by family stress, parental harmony or discord, presence of violence of safety, and harsh versus warm parenting techniques. This is also a key reason why parents must be involved in interventions.

Various other confounding variables that could function as moderators need to be addressed through thorough research and understanding of the needs of the target population, and without that any intervention would be incomplete and likely experience diminished effectiveness.

Evaluation

The facilitator distributes evaluation sheets for the participants to respond to the questions. They tell participants they do not need to write their names or reveal their identity on the sheet, and their responses will remain anonymous.

How would you rate this workshop? Circle your choice

(a) Minimally useful (b) Useful (c) extremely useful		
What were participants' strengths of the workshop?		
(a) (b) (c)		
What could have been done better?		
(A)(B)(C)		
How would you rate the content of the modules?		
(A)(B)(C)		
Did you have enough time to share information?		
Did you have enough time to network?		
Please provide additional feedback you feel will be usefu		

Additional Resources

Brochure- Play & Resilience

http://www.iicba.unesco.org/sites/default/files/sites/default/files/Play%20and%20Resilience%20 -brochure%20%282018%29.pdf

Report-Play & Resilience

http://www.iicba.unesco.org/sites/default/files/sites/default/files/Play%20and%20Resilience%20 Meeting_6-7%20Feb%202018_UNESCO%20IICBA%20Report%20FINAL.pdf

Safety Guide for Teachers

http://www.iicba.unesco.org/sites/default/files/sites/default/files/Safety%20Manual%20final%20HQ_0.PDF

Resources for Families

https://www.education.wa.edu.au/resources-for-families

Importance of Play Brief

 $https://www.education.wa.edu.au/documents/43634948/43871733/Play-based+learning+parent+flyer/3\\bee44e7-4772-1e27-6ff1-3c9f7290ee84$

Stories

THE HUGGING TREE

By Jill Neimark

On a bleak and lonely rock by a vast and mighty sea, Grew a lonely little tree.

How she got there, no one knew she sprouted stems and little leaves As any tiny seed will do.

"There's any hardly any dirt for me No forest breeze, no birds, no bees But I will do the best I can to make this rock my home"

Her tiny roots pushed night and day And bit by bit the rock gave away A smidge, an inch, a foot, then two She grew and grew and grew and grew

The ocean hugged the rocky shore "I like you near me little tree Let's keep each other company"

Soft gold sunbeams kissed her crown Warm as honey pouring down At night she raised her branches high To greet the moon up in the sky

"I wax and wane, I ebb and flow I cycle through from full to thin And when I'm done, I start again That's how life is, you know"

One summer noon a pair of birds

Landed on her leaves
"A pretty tree! A sparkling tree!
Shall we make this place our home and raise our baby chicks right here?"

The little tree warmed up in pride
She spread her branches high and wide.
"I'll be your home." she replied
"And can you tell me if you've seen
the forest where my family grew?"

"We've built our nest in trees like you quite far from here, and so you blew many nights and many days. You flew on wind just like we do!"

They built their nests, they laid their eggs, and soon two baby chicks were born.
Summer passed, Autumn too,
The little tree turned red and gold.

Then winter came howling winds and cutting cold that broke her boughs.

The birds flew south, the sea- all ice The rock- all snow The moon was lost in thunderclouds.

"Mighty cliff, hold me tight, Don't let me blow away"

"Little tree with all my might I'll hold you close, night and day."

Storms will come and storms will go, At last the sun melted the snow. But now the tree could not grow The storm had torn her roots.

The moon gazed down and softly said "Sometimes we lose our way But with some help we start again That's how life is, you know"

And soon a boy came running by Skipping stones into the sea When he saw the little tree he stopped and stared

He touched the tiny leaves he felt the ragged roots he shook his head and said, "I can bring just what you need. I can help you little tree."

A tree can't hug a boy it has no hands or arms but it can hug you with its heart and that is just as deep and warm

Every day the boy came back carrying a full backpack. From the pack he took a tin, and poured out rich brown earth.

He packed the roots and tucked them in he planted flowers round the tree, and made a path for all to see.

"Now everyone will know that even on a granite cliff a little tree can grow ."

And then he went to sleep and dreamed the things that boys dream of.

Now every day new people stop to rest beneath the little tree and dream of things we dream of To love, to share, to give, to dare to grow just where we are And to this very day, they come.

For on a splendid sunny rock
By a warm and bright blue sea
a great big hugging tree
grows just where she was meant to be.

The End

THE CHILD EGO

One day a war broke out in Ego's country. She and her parents fled from their village in search of a safe place to stay. While fleeing the village, Ego got lost. She could not find her parents and could not find her way. Where are they? Which road have they taken? She asked herself repeatedly, and was terrified.

Ego was alone. She started crying. She cried all day and night. Her eyes were so filled with tears that she could no longer see. Ego walked all on her own for a long time. Eventually she was so tired that she laid down next to the road and fell fast asleep. The owls in the forest were the only creatures watching over her while she slept.

While she slept on, an old man was passing by, and was shocked to see a little girl all by herself. "Wake up, little girl." The old man said. "What is a little girl doing out here all by herself? She must be hungry! "Hey! What! Someone is here with me here?! What a lucky girl I am," Ego thought. She decided to trust the man, irrespective of whether he is old or a little dirty.

Ego followed the old man, and they got to an old hut. This was where the old man lived. Ego was glad to be with him, and decided to help him. She grinded some grain and cooked a meal. She fetched water from the river to fill the water pot and the big jars. She swept the hut and cleaned the dishes. Ego had found a place she could call home. She lived there with the old man for a long time. Every evening, the old man told her wonderful stories. One of the stories was about an elephant that lost its trunk. There was another story about a monkey that ate too many bananas. Ego loved to sit and listen for hours in awe.

One day, the old man fell ill. He knew that he would die soon. He called Ego and said to her, "I want to give you a gift before I go to a faraway place. Take this little drum. Whenever you get to a crossroad, beat on it three times". Upon saying this, the old man died.

Ego was heartbroken. She had lost her dear friend. What would happen to her now? She left the old man's hut. She walked for a long, long time, until she reached a crossroad. She remembered what the old man had told her and she beat the drum three times. It was magic! Ego found herself back in her old village. The trees had grown taller. The huts had been rebuilt. Ego ran towards the compound where her parents lived. "Papa, mama, I am back" she shouted.

Play & Resilience

A toolkit for teachers, caregivers, and other stakeholders

This publication is a toolkit for teachers, caregivers, community members and other stakeholders in the Early Childhood Care and Education Landscape. This toolkit is aimed at fostering Resilience in children through playbased strategies.

The toolkit is designed with a participatory approach and prioritizes community buy-in and collaboration of various community members. The toolkit aims at bringing to the forefront the powerful resilience building aspects of Play, and how to incorporate Play in curricula at school and in child rearing practices at home.

The toolkit is a resource for teachers, educators, policy makers and families to strengthen resilience building in the early years and support children in their journey to become active and life-long learners, and future members of the African workforce.

