

Belgian
Red Cross
Flanders

Developing evidence-based first aid educational materials for children in sub-Saharan Africa

Lieve Adam – Focal Point First Aid International Cooperations (BRC-Flanders)
Jorien Laermans – Researcher Centre for Evidence-Based Practice (CEBaP)

First Aid

First Aid

1. Did you ever deliver first aid in a public area?
2. Do you know where you can find the first aid kit at your workplace?
3. Did you ever witness a child delivering first aid to someone else?

First Aid education

Red Cross & First Aid

- Why First Aid ?
- BRC First Aid programmes

BRC-FI Programmes

- Use of contextualised material for adults
- Capacity building programmes
- First Aid youth material

Challenges

- First Aid in the curriculum

Why First Aid?

- + Core business
- + 191 National Societies over the world
- + Last mile – volunteers in the community
- + First aid training:
low-cost opportunity to decrease the burden of disease and injury in sub-Saharan Africa (World Bank)

Belgian Red Cross & First Aid

- + National expertise
- + Development of International First Aid and Resuscitation guidelines with International Federation of Red Cross and Red Crescent Societies

Belgian Red Cross First Aid programmes

+ Contextualised first aid material

Africa

Nepal

India

African First Aid Materials (AFAM)

+ Contextualised material

- AFAM guidelines are preliminary developed for Africans by Africans
- Focus on up-to-date first aid techniques and injury/disease prevention advice
- Content adapted to the context

- Put on gloves or cover your hands with clean plastic bags.
- Remove any clothing and jewellery, but only if these are not stuck to the skin.
- You can put cold liquid honey on the burn. This prevents infection and helps the wound to heal. Alternatively, you can also use aloe vera.

African First Aid Materials (AFAM)

- + Conditions are classified according to the most important signs for easy recognition
- + Instructions are simple
- + Simple and clear drawings that are easy to copy
- + Texts and African illustrations including youths, adults and elderly people from multiple ethnic and religious backgrounds
- + In English, French, Portuguese & Swahili

Eye injury

What do you do?

Rinse out the eye straight away with preferably clean water. Do this for 10 - 15 minutes, from the nose outwards so that none of the liquid runs out from one eye into the other.

African First Aid Materials (AFAM)

African First Aid Materials (AFAM)

+ Make your own material

Develop your own first aid training materials with AFAM

- ▶ Digital text
- ▶ High quality images
- ▶ Ready to use
- ▶ Flexible

[Use AFAM now](#)

+ Teaching skills/didactics = skill development

African First Aid Materials

+ Capacity building

Training Masters

Material

Institutional
development

African First Aid Materials for children?

First aid educational materials for African children

WHAT?

WHY?

HOW?

Why?

5-year-old boy saves parents who overdosed on heroin, police say

By Carma Hassan, CNN

Updated 2027 GMT (0427 HKT) May 19, 2017

Mom Collapses - Son Alerts Ambulance

Jailyn Emmett, of Saratoga Springs, Utah, had just gotten off the phone with her husband, Tyson -- stationed hundreds of miles away at Army Reserve base -- when she felt her heart racing. The mom, who was at home with her two

A Four-Year-Old Boy Used Siri to Save His Unconscious Mother's Life

George Dvorsky
3/23/17 6:15pm • Filed to: SIRI

12-year-old learns CPR, never expecting to save dad

Jobin Panicker, WFAA Published 4:32 p.m. ET May 15, 2016 | Updated 4:46 p.m. ET May 15, 2016

When Aerin Thomas learned CPR in class, she never imagined having to use the lessons just three months later on her father.

Share your feedback
improve our site

Boy, 12, who begrudgingly attended a CPR class saves sister's life

Kyle Proter, 12, saved his sister, 9, from choking. Credit: KSDK

5-Year Old Stops Toddler from Drowning

teamy May day, Riley Braden, then 5, was swimming at a Destin beach with a neighbor. Nearby, a vacationing couple was enjoying the water with two girls, one around 18 months, the other an older toddler.

NIEUWS

SPORT

REGIO

BV&CO

SHE.

Only 17 and already saved a life thanks to first aid course in school

2017 om 03:00 door bfr, jvde - [Print](#) - [Corrigeer](#)

What?

- + Which first aid topics should be taught?
- + At what age?
- + Which educational methods are effective?
- + Which educational materials should be used?

Evidence-Based Practice in Belgian Red Cross

How?

Principle of Evidence-Based Practice

Best available scientific evidence

6. Data synthesis

5. Quality assessment

4. Data extraction

3. Selection of articles

2. Developing a search strategy

1. Defining research question

Question 1

At what age are children able to obtain a specific knowledge item, skill or attitude concerning a certain first aid topic?

First aid topics

- + General
- + Four main steps in first aid
- + Resuscitation
- + Choking
- + Skin wounds
- + Burns
- + Bleeding
- + Injuries to bones, muscles and joints
- + Poisoning

Database searching
11 446

Studies included
57

Educational pathway in first aid

- + Overview of objectives to be achieved throughout different educational levels (preschool, primary school, secondary school)
- + Key concepts presented repeatedly throughout the curriculum, with deepening layers of complexity

Educational pathway in first aid

+ Based on the spiral approach of learning:

- Basic facts of a subject are learned first, without worrying about the details
- As learning progresses, more and more details are introduced
- Focus on re-emphasis to help them enter into the long-term memory

Educational pathway on first aid

Age
ranges

E = Encourage K = Know/Know How R = Repeat	5-6 yrs	7-8 yrs	9-10 yrs	11-12 yrs	13-14 yrs	15-16 yrs	17-18 yrs
BURNS							
Knowledge							
The children:							
• recognise a burn;	E	K	R	R	R		
• know how to provide first aid for a burn (regardless of the degree of the burn);	E	K	R	R	R		
• know when to seek medical help for a burn;			E	K	R	R	R
• know the difference between a superficial, intermediate and deep burn;				E	K	R	R
• know what commonly causes burns (hot water, flames, fire);	K	R	R	R			
Skills							
The children can:							
• correctly provide first aid for a burn;	E	K	R	R	R		
• seek medical help if the burn is serious.				K	R	R	R
Attitudes							
<i>See educational pathway General > Attitudes</i>							
The children recognise the importance of:							
• continuously applying water to a burn.	E	K	R	R	R		

Objectives to be achieved at the level of
knowledge, skills and attitudes

Educational pathway on first aid

E = Encourage K = Know/Know How R = Repeat	5-6 yrs	7-8 yrs	9-10 yrs	11-12 yrs	13-14 yrs	15-16 yrs	17-18 yrs
BURNS							
Knowledge							
The children:							
• recognise a burn;	E	K	R	R	R		
• know how to provide first aid for a burn (regardless of the degree of the burn);	E	K	R	R	R		
• know when to seek medical help for a burn;			E	K	R	R	R
• know the difference between a superficial, intermediate and deep burn;					K	R	R
• know what commonly causes burns (hot water, flames, fire);	K		R				
Skills							
The children can:							
• correctly provide first aid for a burn;	E	K	R		R		
• seek medical help if the burn is serious.				K	R	R	R
Attitudes							
<i>See educational pathway General > Attitudes</i>							
The children recognise the importance of:							
• continuously applying water to a burn.	E	K	R	R	R		

Question 2

Which educational interventions are effective?

Effective educational interventions

1. Provision of instructional materials
(e.g. flipcharts, textbooks)

2. Use of alternative pedagogical methods
(e.g. problem-solving method of teaching, cooperative teaching, constructivist teaching, guided inquiry teaching, small-group instruction)

3. Structured pedagogy interventions
(structured lesson content + teacher training in delivering the new content + instructional materials for students and teachers)

**“information is not
knowledge and
data without *context*
is just organized
information.”**

Albert Einstein

Principle of Evidence-Based Practice

Practice experience & target group preferences

Education
experts

First Aid
experts

Expert panel meeting Johannesburg Nov 2017

Input experts: educational pathway - content

+ Additional topics:

- Stings and bites
- Fever (general knowledge)
- Diarrhoea (general knowledge)
- Fits (general knowledge)
- Disaster principles and risk awareness

+ Additional interventions:

- Splinting
- Plastic bags instead of gloves

Debunking myths related to epilepsy	
Myth	Reality
Caused due to possession by evil spirits	It is a neurological disorder
Iron bars, keys, slippers, iron rods or burning skin with hot needle can stop attack	Antiepileptic drugs can control or prevent further seizures
Patients require treatment in asylum	Treatment by neurologists and physicians will suffice
Epileptic patients cannot marry	Epileptic patients can lead a normal married and sexual life
Patients should not bear children	Epileptic patients can have children with planned pregnancy and pre-conception counselling
Children with epilepsy require special schools	Some children may have coexistent mental retardation. Most have normal IQ and should be enrolled in regular schools

<http://www.thehindu.com/todays-paper>

Input experts: educational pathway - context

- Seeking help from a medical care provider
 - Attained at a later age
 - Keep repeating until 18 years of age

+ Hand washing

- Keep repeating until 18 years of age

+ Touching an unknown person

- Objective removed due to possible unsafety for the child

+ Burns

- Generally caused by fire and hot water; children should be aware of the danger at very young age

Educational pathway on first aid

Input experts: educational methods

Input experts: educational materials

5-8 years

9-12 years

13-18 years

Current and future steps of the project

➔ First aid educational materials for children aged 12-16 years

African experts: contextualize photographs & lay-out

Current and future steps of the project

- + Validation by expert panel
 - Meeting september

- + Pilot in Zimbabwe and Burundi
 - Train the trainer
 - Trainer teaches first aid to children
 - Impact on learning?
 - Usability of the materials?

- + By January 2019: materials available

Acknowledgements

www.cebap.org

info@cebap.org

@CEBaP_evidence

www.linkedin.com/company/centre-for-evidence-based-practice-cebap-

International Cooperation Belgian Red Cross

An Vanderheyden – Delegate at Tanzania Red Cross

Belgian
Red Cross

Acknowledgements: expert panel

Maël Rabemananjara

Madagascar Red Cross Society, Madagascar

Golden Mukwecheni

Zimbabwe Red Cross Society, Zimbabwe

Didier Dusabe

Burundi Red Cross Society, Burundi

Elke Weyenbergh

Belgian Red Cross-Flanders, Belgium

Heike Geduld (chair)

Education and Training, Emergency Medicine,
Western Cape EMS, Division of Emergency Medicine,
University of Cape Town and Stellenbosch University,
South Africa

Wenceslas Nzabalirwa

School of Education, College of Education, University
of Rwanda, Rwanda

Sarah Kiguli

Makerere University, Kampala, Uganda

Beatrice Musindo

VVOB (Flemish Association for Development
Cooperation and Technical Assistance), Harare,
Zimbabwe

Wayne Smith

Emergency Medicine Cape Town, Cape Town, South
Africa

Rosalie Bikorindagara

Institut de pédagogie appliquée, Université du
Burundi, Bujumbura, Burundi

Henriette Ramanambelina

Ecole Normale Supérieure de l'Université
d'Antananarivo, Madagascar

Challenges

Introducing First Aid in school curricula

+ Flanders, Belgium

- First aid is introduced in the curriculum with clearly defined competences to be achieved at the end of secondary school
- The curriculum is guided by the educational pathway
- Training of school teachers

Challenges

Introducing First Aid in school curricula

+ Zimbabwe

- Disaster Risk Management training in schools recently included in the new curriculum of the Ministry of Primary and Secondary Education
- Zimbabwe Red Cross Society started training the schoolteachers in First Aid

Discussion: Introducing First Aid in school curricula

1. Good practices for introducing First Aid into the school curriculum?
2. Education & Health:
what are your experiences in the field?

