

© 2014 Human Early Learning Partnership

A teacher completed instrument which measures
children's development

- *Offord Centre for Child Studies*

HUMAN
EARLY LEARNING
PARTNERSHIP

KEY MESSAGES

- The EDI is an outcome measure for the quality of children's experiences, in their family, community and province, in their early years
- The EDI was developed for teachers to use, because of their
 - specific professional expertise.
 - The majority of the population attends kindergarten.
- It reports on child's development at the time of completion
- It has been validated locally and internationally with various populations
 - (e.g. urban, rural, different cultural groups)

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

[f](#)

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

About the

It is...

A population (or large group) measure

A way to understand trends in the development of kindergarten children

It is not...

An individual child or diagnostic measure

A way to evaluate teachers or individual programs

HUMAN
EARLY LEARNING
PARTNERSHIP

KEY MESSAGES

- Tells us only about groups, neighbourhoods or broader geographic regions
- Allows us to see population trends in children's development
- Not used to evaluate teachers or schools
- Reflects the quality of children's experiences **before** they come to school
- Some other population health measures include: infant mortality, cancer incidence, census information

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

The Early Development Instrument

- Physical health and well-being
- Social Competence
- Emotional Maturity
- Language and Cognitive Development
- Communication Skills

HUMAN EARLY LEARNING PARTNERSHIP

VALIDATION OF EDI AS A TOOL

The EDI was developed by Dr. Dan Offord and Magdalena Janus at the Offord centre, McMaster

It was developed as a POPULATION MONITORING TOOL not an individual assessment – THIS MEANS THAT IT REPORTS INFORMATION ABOUT GROUPS OR POPULATIONS OF CHILDREN

It’s primary function is to help us understand children’s development across the first 5 years of their life before they enter school

THE WORK OF A RANGE OF DEVELOPMENTAL PSYCHOLOGISTS LED TO THE IDENTIFICATION OF 5 CORE DOMAINS OF DEVELOPMENT THAT ARE IMPORTANT IN THE EARLY YEARS

VALIDATION WITH A VARIETY OF POPULATIONS

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

What does each scale measure?

KEY MESSAGES

- There are 5 scales of the EDI, which are linked to three broad domains of human development:
 - Cognitive
 - Social/Emotional
 - Physical
- These scales also have subscales within them

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

Physical Health & Well Being

Physical preparedness for the school day

Physical independence

Gross & fine motor skills

HUMAN
EARLY LEARNING
PARTNERSHIP

KEY MESSAGE

- Physical Health and Well-Being encompasses everything from a child wearing a jacket on a cold day to their ability to hold a pencil and climb stairs.

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

Social Competence

Overall social competence

Responsibility and respect

Approaches to learning

Readiness to explore new things

HUMAN
EARLY LEARNING
PARTNERSHIP

KEY MESSAGE

- The Social Competence scale looks at behaviours in a structured environment, such as the classroom
- Subscales look at learning as well as respect for others, curiosity, and sense of responsibility

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

Emotional Maturity

Pro-social and helping behavior

Anxious and fearful behavior

Aggressive behavior

Hyperactivity and inattention

HUMAN
EARLY LEARNING
PARTNERSHIP

KEY MESSAGE

- Emotional Maturity looks at behaviours in a un-structured environments, such as the playground
- Subscales look at learning as well as helping, aggressive, or anxious behaviours as well as hyperactivity or inattentiveness.

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

Language & Cognitive Development

Basic literacy skills

Interest in literacy/numeracy and memory

Advanced literacy skills

Basic numeracy skills

HUMAN
EARLY LEARNING
PARTNERSHIP

KEY MESSAGE

- Language & Cognitive Development reflects what we traditionally think of as “school readiness”
- Subscales here look at literacy and numeracy abilities

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

Communication Skills & General Knowledge

Communication skills

Awareness of the world

HUMAN
EARLY LEARNING
PARTNERSHIP

KEY MESSAGE

- Communications Skills & General Knowledge looks at communication “in English” and awareness of the world.
- There are no subscales in this scale.

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

KEY MESSAGE

- The EDI is most importantly a catalyst for action
 - a tool to engage the whole community in the important questions of supporting child development

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership

ACTION needs to be launched
by a motivated group of like-minded
individuals

ACTION needs to be grounded
in communities

HUMAN
EARLY LEARNING
PARTNERSHIP

KEY MESSAGE

- The data is not a reflection on schools
 - the results are not the sole responsibility of the school system to change.

http://earlylearning.ubc.ca/media/publications/fact_sheet_the_early_development_instrument_2013.pdf

http://earlylearning.ubc.ca/media/publications/fact_sheet_vulnerability_on_the_edi_2013.pdf

© 2014 Human Early Learning Partnership