
June 2010 | 114

Early childhood
matters

Setting our agenda
on early learning,
violence and
physical environment

Early Childhood Matters is a journal about
early childhood. It looks at specific issues
regarding the development of young children,
in particular from a psychosocial perspective.
It is published twice per year by the Bernard
van Leer Foundation.

The views expressed on Early Childhood
Matters are those of the authors and do
not necessarily reflect those of the Bernard
van Leer Foundation. Work featured is not
necessarily funded by the Bernard van Leer
Foundation.

© Bernard van Leer Foundation, 2010
Reproduction of articles by photocopying or
electronic means for non-commercial purposes
is permitted. However, it is requested that the
author, Early Childhood Matters and Bernard
van Leer Foundation are cited as the source of
the information. Permission must be obtained
to use photos.

issn 1387-9553

Cover: Centro Cultural da Criança,
Rio de Janeiro, Brazil
Photo: Jon Spaull/ Bernard van
Leer Foundation

Early Childhood Matters is also published in
Spanish: Espacio para la Infancia (issn 1566-
6476). Both publications are available from
our website and hard single copies can be
requested free of charge.

Bernard van Leer Foundation
PO Box 82334
2508 EH The Hague, The Netherlands
Tel: +31 (0)70 331 2200
Fax: +31 (0)70 350 2373
email: registry@bvleerf.nl
<www.bernardvanleer.org>

Series editor Teresa Moreno
Design & production Homemade Cookies
Graphic Design bv (www.cookies.nl)
Additional writing by Andrew Wright

Contents

1 Editorial

3 New horizons: The Bernard van Leer Foundation’s new goals

Michael Feigelson

9 Scaling up Early Child Development

Sara Hommel

15 Care for Child Development

Meena Cabral de Mello, Nurper Ulkuer and Patrice Engle

22 “We need data to find out exactly what’s going on”

An interview with Marta Santos Pais

27 Violence against young children: What does gender have to do with it?

Gary Barker and Marcos Nascimento

33 The status of children in local government spatial planning

Lia Karsten

37 Children of Turkish seasonal workers

Müge Artar

40 Space to play: Experiences from São Paulo

Marco Figueiredo

43 Improving the life chances of low-income

young children in urban Brazil

Irene Rizzini and Malcolm Bush

50 News from the Foundation

52 Further reading

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 1 Editorial

This edition of Early Childhood Matters offers a first introduction
to the Bernard van Leer Foundation’s thinking as we flesh out
our three new goals for the period 2010 to 2015.

For an overview and orientation of
our new goals, we recommend you
start with the article by Michael
Feigelson, Programme Director of the
Bernard van Leer Foundation, on the
rationale and ambitions behind the
choice (pp 3).

As Michael explains, the new goals
vary in the extent to which they are
exploratory or clearly defined. The
most clearly defined has to do with
taking quality early learning to scale.
Early learning has been an area of
expertise for the Foundation for most
of our history, though the challenge
is now moving from finding out
what works for children to finding
out how to make it work for very
large numbers of children without
compromising quality. Ongoing
research by the Wolfensohn Centre is
at the cutting edge of this question and
is summarised on pp 9.

This goal goes beyond pre-schools,
by encompassing attention to how
children learn before they are at pre-
school age – that is, from ages 0 to 3.
Parents and caregivers in particular can
do a lot during this time to get their
children’s cognitive development off
to the best possible start. But how can
large numbers of parents be reached?
On pp 15, the who and unicef explain
what they have learned from the last

decade about the potential to scale up
counselling for parents on these issues,
by incorporating them into health
services for young children that already
are or can more easily be taken to scale.

Our next goal is to reduce
violence against young children, an
issue which is only just starting to
penetrate the agendas of policymakers.
The Foundation is supporting the
newly-created office of the Special
Representative to the Secretary General
on Violence against Children to beat
the drum about this issue. Marta Santos
Pais is charged with this important
task and you can read her impressions
during her first few months, and her
ambitions for the rest of her term, in
the interview on pp 22.

As we pursue our new goals for
children, we have the ambition of
forging new alliances with people
working in other fields. One example
is illustrated by the article on pp 27 by
Gary Barker and Marcos Nascimento,
looking at evidence from global survey
data and the Instituto Promundo in
Brazil. They make the case that there
are intricate links between violence
against children and violence against
women, and much to be gained by
considering the issues together.

Our third new goal is to improve
the physical environments in which
children live. This is the most
exploratory of the three, and in
many cases we are still at the stage of
mapping the current situation rather
than strategising how to change it.
Two articles share some insights
into what we are finding out. On pp
33, Lia Karsten shares her research
into the status of children in spatial
planning at local government level
in the Netherlands: what factors
most significantly influence planning
decisions on the child-friendliness of
neighbourhoods and availability of
spaces for play?

When we asked our contacts in
Turkey what aspects of children’s
physical environments are potentially
interesting but currently unstudied,
they pointed us to the situation of
young children of seasonal agricultural
workers who live half the year in
temporary tented accommodation
while their parents work on farms. We
funded researchers to study their living
conditions and you can find out what
they discovered on pp 37.

There are, of course, many potential
overlaps between the three goals.
An obvious example is providing
safe spaces for children to play, an

2 |

Editorial

approach with which the Foundation
has experience, and which has
relevance to both improving children’s
environments and protecting them
from violence. Marco Figueiredo works
on safe spaces for children in São
Paulo, Brazil, and on pp 40 he shares
his insights about what makes them
work and how to get more of them.

Finally, and staying with Brazil,
on pp 43 we share a summary of a
report we commissioned from the
International Centre for Research and

Policy on Childhood (ciespi), looking
at context, priorities and potential
opportunities for our three goals in
low-income urban communities in Rio
de Janiero.

We hope this leaves you as inspired
as we are about the potential of our
new goals to make a real difference to
young children, and we look forward
to updating you on them in future
editions.

Providing safe spaces for children to play,

has relevance to both improving children’s

environments and protecting them

from violence.

Photo: Jim Holmes/ Bernard van Leer Foundation

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 3

When Oscar van Leer focused the
Foundation’s resources on young
children, nearly 50 years ago, the
Bernard van Leer Foundation began
to work on young children’s issues,
nearly 50 years ago, we were pioneers.
At that time few others appreciated
how significant on a human life are
the effects of its early years. This is
no longer true: especially in the last
decade, the importance of nutrition,
stimulation and education for
young children has become widely
acknowledged (if unevenly acted
upon). For us, this represents both an
encouragement and a challenge.

It’s an encouragement because it
shows that our efforts have contributed
to a growing interest of a wide variety
of new partners and voices as the
issue moves gradually towards the
mainstream. Of course, we can’t claim
credit for all the increase in interest
in the rights of young children over
the last half century. But we think we
played our part.

The challenge – a welcome one – is
that with so many other organisations
now concerned with the world’s
youngest citizens, we need to rethink
how our resources and expertise can

best be used. We need to consider
how our knowledge, independence
and networks can help capitalize the
increased interest in this field towards
greater change for young children as we
go forward.

Over the last year, we have been
focusing our attention on precisely
that question. We have read reports,
crunched data and consulted more
than 500 people on five continents aged
from 4 to 75. We have met new people,
and had new kinds of conversations
with old friends. We have answered
some questions, and raised many more.

At this stage we have identified
the three goals that will define our
programming for the coming years,
and 11 countries and regions in which
we will work – a smaller number than
previously. This reduction in countries
is a result of our more limited resource
base following the global financial
crisis, but also of our desire to have a
greater depth of engagement while still
maintaining a wide enough presence
to ensure that what we learn will retain
global relevance. We are now refining
our strategies at a country level.

In this article I hope to share some
of our preliminary thinking behind

each of the three new goals – why they
excite us, and what we hope to achieve.

Bringing quality early learning
programmes to scale
Of the three, this first goal is the most
clearly rooted in our experience. Early
learning has been a flagship issue in
our foundation for most of our sixty-
year history. In that time we have seen
global concern for this issue proliferate,
powered by research such as the Perry
Pre-School study and carried forward
by a passionate group of advocates who
have helped to make early childhood
care and education the first goal in the
Global Campaign for Education for All
(efa).

We are moving in the right
direction. According to the 2009 efa
Global Monitoring Report, the global
pre-school enrolment rate has risen
to 42% and at least 104 countries
have official programmes targeting
children under the age of three. There
seems to be widespread acceptance
that these kinds of services ought to be
universalized, but doing so remains a
challenge in most countries, especially
in the current climate of economic
instability.

New horizons: The Bernard van
Leer Foundation’s new goals

Michael Feigelson, Programme Director, Bernard van Leer Foundation

As the Bernard van Leer Foundation starts working on its three new goals
– bringing quality early learning programmes to scale, reducing violence
in young children’s lives, and improving the physical environments
where young children grow up – the Foundation’s Programme Director,
Michael Feigelson, explains why these goals caught the imagination
and discusses some of the directions in which they might lead.

4 |

New horizons: The Bernard van Leer Foundation’s new goals

With regard to the physical environment goal,

a more challenging question is how the ideal

home or neighborhood might in fact look

different from a young child’s perspective.

Photo: Jon Spaull/ Bernard van Leer Foundation

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 5

So what is needed? One thing that
has become clear is that, when early
learning services are scaled up to serve
a greater quantity of young children,
quality often suffers. Moreover, we
have observed that in many diverse
contexts the kinds of children who
are left out or left behind tend to be
similar. They are from poor families.
They are girls. They are disabled. They
are children who don’t speak the right
language, or whose skin is not the right
color. They are children who live very
far away from the city or live in urban
slums. They are children who have
experienced political violence and who
have grown up with war.

And they are also the very youngest
children, those aged 0-3. Generally,
the importance of learning for kids of
preschool age is acknowleged. It’s less
well acknowleged that learning begins
at (or even before) birth, although
advances in neuroscience in recent
years are helping to drive this message
home. And so, while programmes for
0-3 year olds that deal with nutrition
and health are fundamental, we think
they need to focus much more on
aspects of early learning – a broader
concept than ‘pre-school’, and one that
needs to be more firmly embedded in
the public imagination in order to gain
the widespread support that it needs.

Context matters, and in many
cases the limiting factor is money. But
not always. In our host country, the
Netherlands, availability of funding
for early learning is not a significant
obstacle. But the five-year-old child of a

poor or immigrant family is still likely
to be less prepared for school. Is this
an issue of language? A lack of positive
reinforcement at home? A mismatch
between the home and school cultures?
A problem of discrimination? These are
among the questions we are currently
grappling with.

Another example is from the Indian
state of Orissa, where our work has
focused on helping tribal children to
make successful transitions to formal
education: how to ensure, as services
for early learning scale up, that every
teacher has enough grasp of both
the official language Oriya and the
local tribal language to bridge the
gap between tribal homes and public
schools?

In the pursuit of our early learning
goal, we envisage advocacy playing
a major role. Young kids need older
voices to advocate on their behalf
because they have no political
representation of their own. We expect
to be encouraging support for the view
that, as governments embark on scaling
up services for young children, they
need to pay particular attention to the
groups most vulnerable to being left
out or left behind. Scaling up must be
consciously pro-poor.

We also hope to become a repository
of practical knowledge that can
help governments and advocates
alike think through the design and
implementation of good policies:
helping to forestall such problems as
rural Ugandan communities missing
out on pre-schools because they are

unable to buy chairs that meet the
prescribed specifications; or helping
mayors in the Peruvian Amazon to
tailor public programmes to the needs
of their community’s kids, which are
very different to those of the wealthy
urban families in Lima.

We will test some specific ideas
about how to assist governments and
advocates bring quality early learning
to scale in a global expert meeting later
this year.

Reducing violence in young
children’s lives
As we went through our strategic
planning process we asked ourselves
not only what are the biggest global
problems facing young children,
but also which are the most under-
addressed. An answer that kept coming
up was violence.

In comparison to other aspects of
young children’s lives, data on violence
is lacking. Since the 1960s we have
had fairly good global data on child
mortality. Similarly, a global movement
for education has been producing
monitoring reports since 1990. But the
first time the United Nations published
a global report about violence
against children was in 2006. The
study revealed two things. First, that
violence has major effects on hundreds
of millions of young children. And
second, that we know far too little
about the details, especially when it
comes to the youngest kids.

What we do know is that violence
against a young child is both a

6 |

New horizons: The Bernard van Leer Foundation’s new goals

violation, today, of her or his rights,
and, according to unicef, one of
the best predictors of experiencing
violence in later life either as a victim
or as an aggressor. This is true for both
the young children who are targets of
violence, and those who witnesses it.

Thankfully, the un Secretary
General’s Office took up the
recommendation of the 2006 report
to appoint a Special Representative
for Violence Against Children, Marta
Santos Pais, to whose Office we made
the first grant within our new strategy
at the end of last year. As she explains
in an interview in this edition of Early
Childhood Matters (p. 22), among
her priorities are legislative reforms,
national systems for data collection,
and the formulation of national action
plans to eliminate violence against
children.

We anticipate that momentum will
keep growing to address this issue,
and as it does we want to make sure
the youngest children stay on the
radar. Whenever a government sets
up a data collection system or drafts
a national plan of action, we want it
to address explicitly the impact on
those who are the least able to speak
up for themselves and most likely to
suffer violence that is hidden in the
privacy of the home. The violence
young children experience can lead to
death or permanent disability today
and can have lifelong consequences
on their mental health, affecting all
other aspects of their development and

learning. Keeping them visible will be a
critical piece of our strategy.

In our pursuit of this goal, we also
envisage putting a great deal of effort
into research. When there is solid data
– as on mortality and education – it is
easier to make people pay attention.
And when that data is disaggregated,
showing the prevalence of which
kinds of violence against what kinds of
children under which circumstances,
it becomes easier to figure out what
to do about it. As we heard repeatedly
at a global expert meeting we
convened in The Hague in March, the
question of ‘what works’ and under
which conditions is still not properly
answered when it comes to reducing
violence in young children’s lives.

We believe that some early
childhood programmes can play a role
in reducing family stress, shaping non-
violent values and norms, improving
bonding between parents and infants,
and serving as a referral point for
other social services. But we also know
this is unlikely to be enough. The
experience of Sweden, for example, has
demonstrated that population-wide
change in this area is something that
takes a generation to take root and
requires a broad approach. We will
be looking at how we might partner
people in other fields who are working
on some of the root causes of violence
including unemployment, public
insecurity and alcohol abuse.

 One root cause upon which we
will focus a good deal of attention is
the question of social norms – beliefs

about the acceptability of inter-
personal violence, about masculinity
and about the social status of women
and children. If people come to think
of, say, a caring father as the stereotype
of a strong man (rather than a drugs
dealer or gangster, for example) that
might go a long way towards bringing
about long-term, sustainable and self-
reinforcing change.

In the shorter term, there are things
we can do to address the impact in
young children’s lives of fear produced
by community violence. Examples
are improving mental health services
in places like Israel; or helping to
organizing communities to create
safe spaces for their children in places
where resources are more limited, such
as Northern Uganda.

In the urban favelas of Brazil we
are currently asking our partners
how a community ridden with gang
violence would change if playgrounds
were built on every corner and citizen
leaders negotiated safe routes and
violence-free zones. If we supported
these kinds of short-term initiatives
while simultaneously improving
opportunities for youth employment
and working to reinforce non-
violent male role models, would the
combination make young children
less likely to perpetuate the violence-
cycle as they grow up to form the
community’s next adult generation?
These are the kinds of questions we
hope to be able to answer as we move
forward in defining our strategies.

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 7

Improving the physical environments
where young children grow up
Our third goal is arguably the most
speculative. It was inspired by
considering the list of the five main
determinants of health identified by the
who – genes, nutrition, health services,
attitudes and behaviors, and physical
environments. We realised that there is
a lot of effort already put into studying
how the first four factors affect young
children, but less is known about the
nexus between young children and
their physical environments. If we
looked here, what would we find?

We are in the early stages of
looking, but already this new goal is
generating a lot of excitement. There
certainly seems to be scope for making
significant improvements. The who
estimates that one-third of childhood
diseases are attributable to poor
physical environments, with children in
developing countries up to twelve times
more likely to be affected. Another
striking statistic: globally, accidents and
injuries account for as many deaths of
under-5s as aids.

Given the trend towards
urbanization, we anticipate that
this goal will see us working closely

with city planners, architects and
construction companies to see how
considering young children’s interests
might influence their approach. Some
problems that clearly affect young
children most – poor sanitation,
poor quality housing, overcrowding
– are important to solve for adults
too, although the impacts on young
children are arguably greatest. A more
challenging question, however, is how
the ideal home or neighborhood might
in fact look different from a young
child’s perspective. We don’t have all
the answers yet, but we are finding out.

Here’s one intriguing possibility:
toilets. There is some evidence that
young children find adult-sized pit
latrines difficult to use; redesigning
them could reduce the incidence of
defecating in public, with its attendant
health risks. As a report by uk Water
Aid puts it, “children did not like using
adult latrines as they were afraid of
entering the dark, enclosed space and
of falling down the drophole.”1

The link between good toilets
and (pre-)school attendance is also
well demonstrated. Evidence from
Bangladesh and Ethiopia, among
other places, shows that when the

school toilets were improved, school
attendance – especially by girls –
increased significantly.2 Another thing
we already know is that more attention
should be paid to providing safe and
easily accessible public spaces for
children to play. Even in more wealthy
countries such as the Netherlands,
experts we consulted believed that
such places were lacking, with negative
effects on children’s development and
family stress – the latter an important
contributor to violence in the family.
Could public parks improve child
development outcomes and reduce
violence in the family at the same time?
We would like to find out.

In our pursuit of this goal, we also
anticipate forming creative alliances
with community associations and
with private sector actors. As we are
a foundation rooted in the private
sector with a long-history of working
with community-based organisations,
we think we are well placed to reach
out and create a bridge between the
two. And, in places like India where
billions of Euros of federal money are
being allocated to help millions of slum
dwellers move into better housing, it
seems there has never been a better
time to try. If we can determine how
small adjustments in the urban plans
financed by this money can have big
effects for young children, we can
envision positive change for millions.

The journey we will take to achieve
this goal is not yet clearly mapped,
but one thing is for sure. As Erio
Ziglio, Director of the European

"We need to consider how our knowledge,
independence and networks can help capitalize the
increased interest in this field towards greater
change for young children as we go forward."

8 |

New horizons: The Bernard van Leer Foundation’s new goals

Office for Investment for Health and
Development of the who Regional
Office for Europe recently put it in
a conference about Roma children
in Europe, “we can treat all of the
problems young children face – but
it won’t change the situation, as long
as we continue to send them back
into the same environment which
created the problems in the first
place”. In this sense, improving the
physical environments where young
children grow up is critical both for
its own merits, but also because of
the relationship it has with our other
goals, and many of the goals set forth
by those who work to improve young
children’s lives around the world.

Conclusions: Young children as a
rallying point
As I noted at the start of this article,
it is no longer unusual – as it was a
few decades ago – to be interested in a
child’s early years. What our new goals
reflect, in part, is an aim to move young
children even closer to the heart of
society’s thinking.

By breaking new ground and
forging new partnerships, we hope
initially to contribute towards young
children featuring in a wider range of
conversations. For example, one might
envision a scenario in which the link
between housing conditions and early
learning outcomes brings together
architects, educators and city-planners
to work, together, with young children
at the center of their discussions.
Or, one could imagine we find

evidence that livelihood programmes
or insurance schemes help to stop
violence against children by reducing
family stress thereby joining child
right’s advocates, women’s movements,
employers and insurance providers.
Wouldn’t it be inspirational to see
young children at the center of trade
negotiations or conversations about
access to credit for the poor?

Perhaps these ideas are dreams as
yet, but we don’t want to discount the
power of the world’s youngest citizens.
In fact, if we have learned anything
from our 60 years of experience, it is
that in a world where competition for
resources is increasingly intense and
silos and sectors progressively harder
to understand, there is a need to work
together. And, in such a world, there
are few issues more capable of uniting
people across cultural, professional,
political, religious and financial divides
than those relating to young children.

Notes
1 [http://www.globaleye.org.uk/primary_spring07/

focuson/wateraid.pdf]. Similar evidence
comes from Tearfund Quality Standards for
Humanitarian Programmes [http://tilz.tearfund.
org/Publications/PILLARS/Encouraging+good+h
ygiene+and+sanitation/PILLARS+Hygiene+W24.
htm] and the International Water Association
[http://www.iwahq.org/Home/].

2 unicef report from Bangladesh: [http://www.
wateraid.org/documents/plugin_documents/
addressing_the_special_needs_of_girls.pdf];
report by WaterAid Ethiopia: [http://www.
wateraid.org/documents/plugin_documents/
school_sanitation.pdf].

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 9

The Wolfensohn Center for
Development was launched by the
Brookings Institution in 2006 to be
a new research center dedicated to
global development and poverty
reduction. Founded by former World
Bank President James Wolfensohn,
the Center conducts action-oriented
research intended to improve
development efforts around the globe.
Early child development emerged
as a core area of focus for us from
preparatory consultations with
global development stakeholders at
multiple levels (policymakers, donors,
practitioners and academics) to
identify gaps in the global development
agenda.

We were struck by two stunning
statistics. The first is that in the next 40
years (2010-2050), the world will have
to support an additional 2 to 2.5 billion
people. The second is that more than
95% of this population increase will be
in emerging or developing economies.
Quality ecd (early health, nutrition,
education, and social protection) is
essential to ensure that these next
generations are able to develop and
thrive.

ecd provides a foundation
for human development. It helps
impoverished children to develop
physically and mentally, to be able
to enter primary school on a more
equal playing field with their less
disadvantaged peers. Across the
spectrum of human development,
quality ecd leads to improved physical
and mental development, better
educational outcomes, greater skills
and higher employability. It can help
poor children to get higher paying
jobs as adult labor market participants,
breaking the cycle of inherited poverty.

It was clear to us that the need
for improved and expanded ecd
programmes in the developing world
is critical. What was not clear is why
the majority of the world is not focused
on such improvement and expansion.
With all that is known about the
benefits of ecd, why is it not a larger
priority in the global development
agenda? Why are more governments,
development organisations, financial
institutions, and other members of the
global development community not
prioritizing it as a poverty reduction
strategy?

Lessons from our first two and a half years

Scaling up Early Child Development

Sara Hommel, Associate Director of the Wolfensohn Center for Development at the Brookings
Institution in Washington dc, and Director of the Center’s work on Early Child Development

Since the Wolfensohn Center for Development launched its Early Child
Development Initiative1 in December 2007, the project has completed
six country case studies and organized – or played a central role in
– more than fifteen global events. This article shares some lessons
about scaling up early childhood programmes which have been learned
from these first two and a half years of research and advocacy.

10 |

Scaling up Early Child Development

Launched in December 2007, our
Early Child Development Initiative
was intended to illuminate improved
methods for scaling up ecd as a
key poverty reduction strategy in
the developing world. The project
was designed to include a research
component and an advocacy
component: research to learn how to
expand quality ecd, and advocacy
to convince global stakeholders to
expand it.

The research component of the
project included country case studies
that examine specific programmes and
policies that have been scaled up, are in
the process of scaling, or are intended
to scale in the future. This resulted in
lessons learned about what works, and
doesn’t work, with scaling up ecd –

as well as suggestions for what each
country of study could and/or should
do to begin scaling, continue scaling, or
ensure quality sustainability at scale.

The advocacy component of the
project included events such as
conferences, seminars and policy
dialogues that convene multiple
stakeholder groups across sectors,
convince them to prioritize ecd, and
facilitate the connections between

stakeholders that are necessary for a
successful scale up. The advocacy began
in parallel to the research component,
but became more targeted as the
research gave rise to recommendations.

Lessons learned
What have we learned in almost two
and a half years? Eight lessons have
emerged, directly from the research
itself and also through the often
complicated process of organizing and
managing research and advocacy in
developing and transitioning regions.

Lesson # 1: ecd is incredibly complex
It will be no surprise to anyone familiar
with ecd that the field is extremely
complex, or that this complexity can be
both a blessing and a curse.

Here are the challenges of
complexity: as ecd is not contained
by one sector, scaling up requires the
consideration and accommodation of
multiple stakeholders, whose identities
are not consistent from place to
place. Depending on the country of
focus, ecd can encompass the sectors
of Health, Education, Nutrition,
Economic Development, Social
Welfare... the list goes on. Within each

sector, stakeholder groups increase the
complexity including policy makers,
civil society groups, international
donors, local ngos, international ngos,
academics... again, the list goes on.

Most of these stakeholder groups
then require further sorting. Country
a has one specific ministry tasked with
ecd, while country b has one specific
commission tasked with coordinating
ecd across three ministries. Country
c, on the other hand, has no specific
ministry or public coordination
mechanism for ecd but four different
ministries or government departments
deal with issues relevant to ecd.
International donor a has one ecd
specific programme. International
donor b has eight different thematic
and regional departments that deal
with ecd. Once again, the complexity
goes on and on.

And what can easily result is a
lack of domestic leadership, and
inconsistencies between international
donors and local institutions.

On the other hand, complexity can
lead to more positive outcomes when
organized effectively. National systems
that recognize ecd as a complex
and integrated process involving
health, nutrition and education,
across an extended period of human
development, have extremely positive
outcomes. In Cuba, conceptualizing
human development as ranging
from pregnancy to the last stages of
education has created one of the world’s
most impressive ecd programmes – a

"It will be no surprise to anyone familiar with ecd that
the field is extremely complex, or that this complexity
can be both a blessing and a curse."

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 11

programme that numerous countries
are now attempting to emulate.

Lesson # 2: Scaling up is not only
complex, but extremely fragile
After sorting out the sectors and
stakeholders involved in ecd, the next
challenge is the complexity of the
system of operation. In order for an
ecd system, programme or policy to
function, multiple individual elements
need to be maintained and effectively
coordinated: infrastructure, capacity,
political stability and continuity,
financing, monitoring and evaluation,
and so on. If just one of these critical
legs breaks, the scaling process can fail.

In the first round of country
studies conducted by the Wolfensohn
Center, the critical role of each of
these elements to the successful, or
unsuccessful, scale up of ecd was
evident. Studies of ecd scale up in
Macedonia and Madagascar were
especially telling.

In Macedonia, in partnership with
the Open Society Foundation, the
Wolfensohn Center examined the
scale up of the Step by Step pre-school
teaching methodology. Although
challenges regarding coverage
remain, overall this was a successful
case of methodological scaling, and
financing emerged as having played
a central role. From the start, all
financing stakeholders (national
and international) signed up to an
incremental increase in domestic
financing and decrease in international
financing over an agreed time period.

This allowed national stakeholders to
assume all financial responsibility after
an initial injection of external funds,
and ensured that the programme was
sustainable without indefinite external
donor support.

In contrast to this positive
experience, our study of a nutrition
programme in Madagascar
demonstrated the negative
consequences of political instability.
Shortly before the conclusion of
the research process, Madagascar
experienced a coup d’etat that left the
national administration of the nutrition
programme and the relationship
between the new national government
and the international institution
financing the programme in limbo.
This eventually resulted in the closure
of the programme, after sixteen years
of work to scale up national nutrition
assistance.

Lesson # 3: Importance of local
data and local research capacity
Many countries suffer from a lack of
local data and a lack of local research
capacity for ecd. Both are critical for
scale up. It is imperative to have data
that allows for accurate assessments
of programmes and policies, as well
as qualified researchers to collect and
analyze it.

Data and research capacity are
critical for effective monitoring
and evaluation systems that allow
stakeholders to recognize benchmarks
in scaling success, and identify and
address weaknesses to accommodate

an evolving scaling process. Without
quality monitoring and evaluation,
there can be no trustworthy evidence of
progress. And without such evidence,
sustainability can be threatened.

In many countries, individual
stakeholders change frequently.
Policymakers are voted out of office,
donor organisations shift the focus of
their support, and sector managers
at international organisations are
promoted to other regions. The ability
of ecd advocates to convince new
stakeholders to continue the work
of their predecessors, or indeed to
convince established stakeholders to
augment a specific element of their
programme, depends on evidence.
 Two practical first steps necessary to
address the issue are:
1. an increase in funding for ecd

data collection and programme- or
policy-specific monitoring and
evaluation;

2. an improved multidisciplinary
ecd specific curriculum (both
quantitative and qualitative) at local/
regional universities.

Lesson # 4: Local expertise is strong
Despite a frequent lack of data
and research capacity at the local
level, local ecd expertise is often
outstanding within local ngos, civil
society organisations, long-standing
international organisations with high
rates of employment of local staff,
and other comparable institutions.
Improvement in global attention to ecd
in recent years, especially within the

12 |

Scaling up Early Child Development

international development community,
is largely a result of the expertise and
dedication of local advocates and
practitioners.

Lesson # 5: Partnerships
are imperative
The strength of the global ecd
community relies on partnership.
No one organisation can do it alone.
Working on ecd for the past two and
half years, the Wolfensohn Center has
not only come to appreciate the many
partnerships that have allowed our
work to progress, but has also come
to admire the incredible unity of the

global ecd community. In many sectors
of global development, international
organisations are in competition (for
funding, for the attention of local
governments, etc) but in many parts of
the world, the global ecd community is
able to unite to effectively support the
development of children and thus the
reduction of poverty for generations to
come.

Lesson # 6: Advocacy opportunities
are everywhere
We started our advocacy work with
lists: lists of country level stakeholders
that needed to be convinced of

the importance of ecd, a list of
international donor institutions that do
not yet prioritize ecd, a list of private
sector stakeholders that should be
convinced to support ecd, and the lists
went on.

All of these lists were, and continue
to be, of great use to our advocacy
planning, but the biggest lesson we
have learned in these two and a half
years is that advocacy opportunities are
everywhere. We don’t need to wait until
we sit down at a table full of finance
ministers or stand in front of a room
of private sector leaders to advocate for
ecd. Every day, in our professional and
personal lives, we encounter numerous
people who do not understand the
importance of ecd. Their ignorance
supports the walls that the global ecd
community works to break down.

The knowledge held by global ecd
professionals and advocates needs to be
shared everywhere and with everyone.
Many people do not know the simple
fact that nearly every child is born with
the ability to physically and mentally
develop to be able to start school,
excel in school, acquire the skills
necessary for transition from education
to employment, and thus become
able to support themselves and their
family. This fact holds the potential to
lift future generations out of poverty.
Global ecd advocates need to spread
this message not only to finance
ministers and donor institutions, but to
our friends, families, and neighbors.

"The biggest lesson we have learned in these two and a half
years is that advocacy opportunities are everywhere."

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 13

Lesson # 7: Sharing both success and
failure and speaking many languages
It is easy to share success. It is hard to
admit failure. Experiences of success
and failure in ecd scale up are equally
important. Lessons regarding what
worked for one country could help
another country design a similar
intervention with comparable resources
in comparable conditions. Lessons
regarding what didn’t work in one
country could prevent another country
from making the same mistakes. Both
lessons are of incredible value. Global

ecd stakeholders need to share both
positive and negative experiences.

There are many languages of ecd:
the languages of nutrition, health,
education, and economic development.
Professionals and advocates within
each sector need to speak each other’s
languages, and speak them often.
Nutrition experts need to speak
about education. Education experts
need to speak about health. Health
experts need to speak about economic
development. Economists need to
speak about the role of early nutrition,

The strength of the global ecd

community relies on partnership.

No one organisation can do it alone.

Photo: Sara Hommel

14 |

Scaling up Early Child Development

health, and education in human – and
thus economic – development.

Lesson # 8: There is much still to be
done, but also much to celebrate
The global ecd community has great
challenges ahead of them, but also great
victories behind them. It is important
that we recognize both.

The next steps
Our first phase of research on ecd –
which looked at countries that had
already scaled up ecd, were in the
process of doing so, or were about to
begin scaling a specific programme or
policy – has armed us with information
on what has, and has not, worked at
different stages in scaling in different
parts of the world.

Over the coming year, we will be
putting this information to work in
two ways. We will use it to advocate for
ecd scale up in several regions of the
world, with our international partner
institutions. And we will base on it a
second round of country studies.

This next phase of country studies
will look at countries that have not yet
started to scale up ecd. These studies
will provide a mapping of the ecd
landscape of each country and will
produce a key set of recommendations
for what could, and should, happen
next – a road map to improve and
expand quality ecd for a greater
percentage of the population. The
results of these studies will be used by
partner organisations and country-

specific stakeholders to design and
implement ecd scale up strategies.

We anticipate that this new phase
of work will combine research results
with direct advocacy as we will
organize, with our partners, regional
and global consultations to present
country-specific recommendations
and lessons learned to the stakeholders
responsible for such programmes and
policies. These consultations not only
provide a mechanism for advocating
scaling up strategies, but will also
facilitate connections between global
stakeholders needed for implementing
scaling processes, including policy
makers, donors and practitioner
organisations.

Note
1 For more information on the work of the Early

Child Development Initiative at the Wolfensohn
Center please visit: [http://www.brookings.edu/
wolfensohn/early-child-development.aspx].

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 15

Starting right from the beginning of
life, quality of interaction between
young child (especially the newborns
and infants) and her caregiver is
crucially important for child’s healthy
development (Richter, 2000). Bonding
and attachment are two inter-twined
processes that help creating the rhythm
of caregiver/mother and the child dyad
that sets the tone of the care giving-
receiving patterns affecting the quality of
care for child survival and development.
It is also considered to be an important
element of maternal mental health,
which is another important defining
factor of the quality and continuum of
care for the young child.

These processes start during the pre-
natal period and continue throughout
the early years of life. This is the time
that health workers, doctors, midwives
and community health workers are
the ones have direct contact with the
mother (caregiver)-child dyad and
help them to build this connection.
Therefore it is the health care system,
especially the part that reaches out
families and communities that play this
critical role of the health care system in
ensuring every child’s right to survival
and development and protection. So
how can it best be harnessed to also

promote psychosocial development
(social, emotional, cognitive, and
motor development), along with child’s
survival and growth?

The critical role of the health care
system in ensuring every child’s right
to survival and development has long
been recognized. It is the only system
which reaches children under 3, the
most critical window of both risk and
opportunity.

who developed the Care for
Development Module to be a part
of the Integrated Management of
Childhood Illnesses (imci) strategy
which has been promoted by who
and unicef in countries since the late
1990s. This module was also designed
to operationalise one of the 17 key
family care practices, which were
identified as part of the community
imci that was the third tire of the
process.

The decision to develop a module
for care for development, and the
basis for the model, was outlined in an
extensive literature review of the links
between nutrition and development:
A Critical Link: Interventions for
Physical Growth and Psychological
Development (who, 1999). The report
concluded: “When simultaneously

who/unicef Joint Initiative for promoting early
childhood development through health system

Care for Child Development

Meena Cabral de Mello, who Department of Child and Adolescent Health, Nurper
Ulkuer, unicef Early Childhood Development Unit; and Patrice Engle, Department
of Psychology and Child Development at California Polytechnic State University

As discussed by Michael Feigelson in his introduction to the Foundation’s
three new goals, the importance of early learning in the 0-3 age group tends
to be under-appreciated. This article by who/unicef discusses what they have
learned over the last ten years about how scaleable health services for the
0-3s can be integrated with counselling parents to promote early learning.

16 |

Care for Child Development

implemented, interventions to
promote growth and those to promote
psychological development have even
a greater effect than when carried out
individually.

The report also pointed to the vital
role of parents: “As the main source
of physical and emotional care for
young children is the family, parents
need to be involved and provided
with the necessary skills to feed their
children adequately, stimulate their
development and be responsive to
their psychosocial needs. Of practical
interest is recognising that behaviours
to improve nutrient intake and
psychosocial support require just
a few skills from child caretakers.
Counselling families to develop and
strengthen those skills is therefore an
approach to be undertaken.” (Pelto et
al, 2000).

Empowering caregivers to be more
responsive to child’s needs
The Care for Development Module
included recommendations to parents
to support cognitive development
(play), social-emotional and language
development (communication),
and responsive feeding, as well as
breastfeeding and complementary
foods. These were derived from the
“8 Guiding Principles for Good
Interaction” (see on page 20) between
mothers and children developed by the
who Department of Mental Health and
the International Child Development
Programme (who Mental Health,
1998), and the critical care practices

as summarized in Care for Nutrition
(unicef, 1997).

A number of decisions were taken
in designing the recommendations.
First, the decision was to focus
on children 0-3 rather than older
children, as this is a critical period of
development and access is primarily
through the health system. Second, it
was recommended that the mode of
delivery of preventative and promotive
care through both the health system
and community outreach, such as
community imci. Third, the prompting
questions for health workers to use
with families were embedded into the
feeding module to emphasize the value
of responsivity both to a child’s feeding
and to the child’s development.

And finally, the decision was made
to emphasize recommendations and
counselling of parents rather than
to focus on screening1. Since most
interventions up to that point had
emphasized milestones and screening,
this decision requires explanation.

For example, in a screening
instrument, the health worker
assesses whether the child has begun
to smile at 6 weeks, as is normally
expected, and decide if the child needs
special intervention. In a counselling
approach, the caregiver is told to
“smile at your infant, and respond to
your infant’s smile” during the first
two months of age. A developmental
level is therefore provided, but not
specifically assessed. If the child is not
yet smiling, the parent may express
a concern and there are suggestions

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 17

for resolution of the problem in the
attached “problem list”. Growth cards
that present developmental milestones
without specific information as to how
to encourage development through
parental actions may increase parental
concern without the associated
guidance.

The Care for Development Module
of imci provides information and
recommendations for families to help
them provide cognitive stimulation
and social support to young children as
part of the child health visit specified in
imci. who prepared not only the Care
for Development recommendations, as
part of the Counsel the Mother Card,
but also prepared advocacy materials
(video and newsletter), technical
seminars, training materials for the
trainers of health workers, a facilitator’s
guide for training of trainers, a
checklist for a three-day training, and
video training materials.

Successful trials and the need for
scaling up
Since the approach was relatively new,
four different trials were undertaken
to evaluate the effectiveness of the
materials. In Brazil, the materials
were used with health workers, and
their understanding and recall of the
concepts were assessed (dos Santos,
Gonçalves, Halpern, & Victora (1999)).
In South Africa, a field trial assessed
changes in health workers’ behavior
in consultations, understanding of
messages, and client satisfaction
(Chopra, 2001).

In Ankara, Turkey, the impact of
the evaluation on not only attitudes
and behaviour, but also the quality of
the home environment was assessed
(Ertem et al, 2006). Finally, in a
randomized controlled trial in rural
China, Jin et al tested the efficacy
and appropriateness of the Care for
Development (cfd) counselling
materials based on the Mother’s Card
(Jin X, Sun Y, Jiang F, Jun M, Morgan
C, Shen X, 2007).

These research studies have shown
that the appropriate use of the Care
for Development materials can have
a significant impact on parenting
behaviours and child development.
Mothers could recall the messages,
and they reported higher levels
of satisfaction when the health
worker had been trained on care
for development. Ertem et al (2006)
found significant improvements in
the quality of the home environment
(parenting practices) one month
after an outpatient session in which
the pediatrician was trained in care
for development, compared to a
comparison group. In a randomized

"The decision to develop a module or care for
development, and the basis for the model, was
outlined in an extensive literature review of the
links between nutrition and development."

18 |

Care for Child Development

controlled trial in rural China, Jin
et al (2007) found highly significant
differences in young children’s
cognitive development, and in mothers’
understanding of the recommendations
after home visits by a trained specialist
within a 6 month period in the
intervention group compared to a
control group.

The results from all the studies
are quite consistent: one can change
health care providers’ behaviours

substantially with training, and when
they are observed, in order to improve
care for development. With additional
training, the quality of the caregiver/
care provider interaction improved
significantly, and in Ankara, so did
satisfaction with the care provider.

Given these findings, it seems
essential to scale up the intervention
as soon as possible. To achieve this, it
is necessary to expand implementation
of the care for child development

As the main source of physical and emotional care

for young children is the family, parents need to be

involved and provided with the necessary skills to feed

their children adequately, stimulate their development

and be responsive to their psychosocial needs.

Photo: Courtesy WHO

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 19

intervention through community based
providers, who are the cornerstone
of primary care in most low-income
countries.

Health workers at the community
level are already concerned with the
health and well being of mothers
and children. In many instances,
community health workers are the
only health professionals with whom
families come into contact in the early
years of the child’s life. They reach the
majority of children in a community
and there are windows of opportunity
within health care encounters to help
strengthen families’ efforts to promote
their child’s development. Indeed they
may be the only opportunity available
for health providers in developing
countries to positively influence
parents of young children (Black 2000,
Richter 2000).

It is important to integrate care for
child development into the existing
work of the community based
providers so that they do not see it as
an extra burden. A current project with
Lady Health Workers in Pakistan shows
that this is possible, when developed
in close collaboration with the existing
chw programmes (Rahman A, 2007;
and Rahman A, Roberts C, Husain N,
2009) and with a focus on training,
support and motivation provided to
health care providers. who, unicef
and partners are promoting the
integration of the Care for Child
Development intervention into
existing health systems in a number

of countries with special attention to
poorly resourced areas.

Changes in the new Care for Child
Development Module
After 10 years, and with a view to
scaling up, there was a need for
a review and revision of the Care
for Child Development materials.
Revisions include: reflecting an
increasing focus on the newborn by
giving specific recommendations for
the birth to one week period; new
recommendations for dealing with
maternal depression, and with children
affected by the hiv/aids pandemic;
addressing issues of child discipline,
given growing concern about the
dangers of harsh punishment and
its wide usage in many countries;
new suggestions for using books and
pictures, where available; and specific
suggestions for involving fathers.

Finally, there is an additional change
aimed at allowing Care for Child
Development to stand alone. Many
countries do not have imci, and a
new module was added that could be
incorporated into any primary health
care rather than only imci.

Way forward
who, unicef and partners are
promoting the integration of the Care
for Child Development intervention
into existing health systems in all
countries with special attention to
poorly resourced areas. Care for
Child Development is becoming an
integral part of the Countinuum of

Care Concept2 and community-based
packages designed to reach out families
and communities to improve care
for mothers, newborns and young
children.

Notes
1 Screening is the early identification of possible

developmental delay or disability in order for
early therapeutic intervention to occur, roughly
similar to the curative component of health care.
Counselling, on the other hand, provides support,
knowledge, and skills to the caregiver in order to
help him/her support his/her child’s development.

2 State of the World’s Children Report
(SOWCR) 2008 (Child Survival) and 2009
(Maternal and Newborn Health). unicef

References
Chopra MD, PhD. Assessment of Participants

on the Care for Development imci Training
Course (unpublis/hed report, 2001).

Ertem I, Atay G, Bingoler E, Dogan DG, Bayhan A
& Sarica D (2006). Promoting child development
at sick child visits: A controlled trial to test
the effect of the intervention on Improving
Mother/Child Interaction to Promote Better
Psychosocial Development in Children.
Programme on Mental Health, World Health
Organisation who/msA/MHP/98.1 1998.

Jin X, Sun Y, Jiang F, Jun M, Morgan C & Shen
X. “Care for development” intervention
in rural China: A prospective follow-
up study. Journal of Developmental and
Behavioral Pediatrics. 2007;28:213-8.

Pelto G, Dickin K, Engle P & Habicht JP (2000).
A Critical Link: Interventions for physical
growth and psychological development.
Geneva, Switzerland: Department of Child
and Adolescent Health and Development,
World Health Organisation.

Rahman A. Challenges and opportunities in
developing a psychological intervention
for perinatal depression in rural Pakistan: a
multi-method study. Archives of Women’s
Mental Health 2007;10:211-9.

Rahman A, Roberts C & Husain N. Cluster-
randomized trial of a parent-based intervention
to support early development of infants
in a low-income country. Child: Health,
Care and Development 2009;35:56-62.

Richter L. Interventions for child development:
Caring for Health. Invited Seminar,
who Seminar Series, 2000.

As the main source of physical and emotional care

for young children is the family, parents need to be

involved and provided with the necessary skills to feed

their children adequately, stimulate their development

and be responsive to their psychosocial needs.

Photo: Courtesy WHO

1) Show your child that
you love him/her

Show positive feelings. Even if the baby can’t
understand what the caregiver is saying,
s/he can still understand emotional
expressions of love and rejection, joy and
sorrow. It is important for the caregiver to
show that s/he is fond of her/him, to hold her/
him with love, caress her/him and express
joy. The child will express her/his pleasure
and appreciation by responding in her/his
own way.

2) Talk to your child. Get a
“conversation” going by means
of emotional expressions,
gestures and sounds

Even shortly after birth it is possible to get
an emotional dialogue going with the infant
through eye contact, smiles and exchanges
of gestures and expressions of pleasure.
When the caregiver comments positively on
what the child is doing, s/he “answers” with
happy noises. A usual way of doing this is
for the caretaker to imitate the expression
and noises that the child makes. Usually
the baby responds by repeating it, and so
the “dialogue” begins. This early emotional
“conversation” is important for the child’s
future relationship with the caregiver and for
speech development.

3) Follow your child’s lead

In interacting with the child it is important
that the caregiver pays attention to the child’s
wishes and body language, and tries to adjust
to and follow her/his lead. If s/he wants to
play with a particularly toy or object let her/
him examine it or if s/he wants to play at
bedtime let her/him play for a little more
time before trying once again to put her/
him to bed. The child will then feel that the
caregiver cares for her/him and responds
to her/his initiatives. This has, of course,
to be balanced by some regulation of the
child’s behaviour (see Guideline No. 8). It
is important for the child’s development
that, within certain boundaries, s/he gets
some freedom to do what s/he wants and
is not always pushed into activities by
others. This guideline has some points
in common with the last one, since any
good dialogue depends on “listening”
to a child and following her/his lead.

4) Give praise and
affirmation for what your
child manages to do well

For a child to develop self-confidence and
drive, it is important the caregiver makes her/
him feel valued and appreciated. Positive
comments and praise for things well done
are also effective in preventing him/her from
doing something wrong. In this way the
caregiver can guide and facilitate the actions
of the child.

8 Guiding principles for good interaction

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 21

5) Focusing: Help your child
to focus his/her attention and
share his/her experience

Babies and small children need help in
focusing their attention. Attracting and
guiding their attention to things in their
surroundings can do this. The caregiver can
show the child what s/he is interested in
and this will enable the caregiver to share
experiences with the child. The caregiver
can show something to the child and tell the
child what it is.

A typical interaction would be:
“Look at this”
“This is a..............”

Meaning: Help your child to make sense of
his/her world by sharing and describing it
By naming and describing what the caregiver
and child experience together, the child starts
to get the meaning of things. A child needs
guidance in order to understand the world
around him/her and the caregiver can help
find meanings in different experiences by
vocal and emotional expressions.

Examples would be:
“Look here!”
“What is this?”
“It is a cup”
“It is red (or big or heavy)”
“It used to be your grandfathers"

6) Expansion: Help your
child to expand and enrich
his/her experience

As the child grows s/he finds the horizon
widening. There are more options available
to her/him. This is a crucial state where the
caregiver can help the child make sense out
of a bewildering variety of information and
details by linking it up with past experiences.
The caregiver can also do the same by telling
stories on related topics or by providing
explanations and further details whenever
necessary.

Examples would be:
“Look here!”
“How many cups are there?” (Answer: one)
“What colour is this cup?” (It is red)
“Do you know anything else that is red?”
“Yes, strawberries are red.”
“Do we have strawberries in our garden at
home?”

Questions could lead to an expanding style of
interaction:
“Have you seen such a thing before?”
“What does it remind you of?”
“How many are there?”
“What sizes?”
“Where are they?”
“Do you know how is made?”
“Do you know why it is made like that?”
“What can it be used for?”
“Do you remember that we saw this?”

7) Tell a story involving the
thing under discussion.

“I remember once my father had such a….......
and he …........”

8) Regulation of behaviour:
Help your child learn
rules, limits, and values

A child needs guidance in developing self-
control, making choices and in planning. This
happens to a large extent through interaction
with the caregiver who guides the child by
giving her/him choices, helps him/her to plan
things step by step and explains why certain
things are allowed and yet some are not.
Instead of always preventing and saying “No”
it is important to provide positive alternatives.
This can help prevent violence.

Examples:
“You could either do…. Or you could go for…”
“This is allowed because…; this should not be
done because……..”
“You know that when you do this…your friend
feels…and you don’t want to hurt him, do you?”
“How would Peter feel if you did the same thing
to him?”
“Why don’t you try?”

Possible ways of starting this kind of
interaction:
“What do you want to do?”
“How will you do it?”

8 Guiding principles for good interaction

“We need data to find out exactly what’s going on”

To help us understand the significance
of creating the office of Special
Representative on Violence against
Children, what are some examples of
what special representatives for other
issues have achieved?

I’m now one of two Special
Representatives to the Secretary
General who deal with subjects
affecting the protection of children’s
rights. The first one was established to
deal with children and armed conflict,
and illustrates well what can be
achieved with the advocacy role of such
a global position.

First, the Special Representative
on Children and Armed Conflict has
successfully raised awareness of the
risks faced by children who are caught
up in the middle of hostilities, keeping
the issue on the radar by raising it
in the General Assembly and the
Human Rights Council (formerly the
Commission on Human Rights), and
in international peace and security
discussions.

One result is that the involvement
of children in conflict is now discussed
regularly by the un Security Council.
This is a big step forward, because

previously children’s concerns were
not considered serious enough for the
Security Council to address.

Secondly, the Special Representative
has helped to make visible and to
expose the atrocities committed against
children that were previously ignored
or seen with indifference. She has
promoted child-sensitive solutions to
the demobilisation and reintegration of
child combatants, and to the care and
protection of girls who were kidnapped
and enslaved by commanders.

Of course, there are differences
associated with the nature of the
mandates of the Special Representatives
– for example, violence against children
may not be addressed by the Security
Council. But breaking the invisibility
of violence against children, generating
concern about children’s situations, and
promoting legal and policy reforms to
protect them effectively, are a vitally
important part of what we can hope
to do.

How do you go about breaking
invisibility?

In two ways. Firstly, we need
champions, spokespersons,

An interview with Marta Santos Pais

“We need data to find out
exactly what’s going on”

Following the recommendations of the United Nations Study on Violence
against Children, published in 2006, Marta Santos Pais was appointed in
September 2009 for an initial three-year term as Special Representative to
the Secretary General on Violence against Children. Earlier this year, the
Bernard van Leer Foundation became the first philanthropic organisation to
offer financial support to her new office, through a grant of eur 300,000.

22 |

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 23

ambassadors – many people’s voices,
not just mine. We need to tell the
stories of the daily and long lasting
suffering of children, thus giving a
human face to what we are talking
about.

And secondly, we need data to
find out exactly what’s going on, and
to expose the magnitude and the
incidence of violence towards children
in all its forms. We need that data to
be disaggregated including by age and
by gender, by social and ethnic origin,
and by rural versus urban setting, so
that we can better map what we’re tying

to portray. We need sound analyses to
get the evidence out there and inform
advocacy, policy developments and
allocation of resources.

Breaking invisibility will not be
quick or easy. For example, there is
a very deep-rooted belief in many
cultures in all regions that disciplining
children through violence is harmless
and even beneficial. It will take a long
time, and a big effort, to make people
recognise that this is, in fact, having
a dramatically negative and lasting
impact on children.

Your mandate is for three years.
What can you hope to achieve in that
timeframe?

Three years is short. It calls for an
urgent and also strategic agenda. But
my dream is that by 2012 combating
violence against children will be
not only a concern for a few but a
commitment by all. By then, we should
have a much clearer sense of what we
know, what are the gaps we need to
address and who should address them
effectively. In case the mandate is not
renewed, I want to leave behind a clear

“Around the world there are many good examples

of policies and practice, and many lessons to draw

from experience that can support governments to

accelerate progress towards ensuring children’s

rights.” Marta Santos Pais

Photo: Angela Barrau-Ernst/ Bernard van Leer Foundation

“We need data to find out exactly what’s going on”

24 |

legacy; one that sets the agenda for
the future and that others can refer to
in the years that follow. This would be
a great step forward in helping other
organisations to continue to mobilise
interest, action and commitment
towards the building of a society where
violence against children has no place.

Specifically, we can achieve a
number of things. In each setting where
violence against children may occur –
in the family, in school, in institutions,
in the community, in the work context
– we can refine the standards we have,
so that we can be more concrete in the
actions we demand from states. For
example, I am speaking to you today
after attending a conference on child
labour in The Hague, where I made a
speech supporting and encouraging
efforts to improve legal standards
for the protection of child domestic
workers, who are often exposed not
only to long hours of work but also to
abuse and exploitation.

Secondly, we can hope to achieve the
universal ratification of conventions
that have already been agreed upon.
The protection of children from sale,
prostitution and pornography is a case
in point. We have a protocol on this
issue complementing the convention
on the rights of the child and I am
campaigning now for it to be ratified by
all countries in the world to safeguard
the rights of children, to protect
victims and ensure their reintegration,
and to fight impunity.

Thirdly, we can help governments
who have ratified treaties to implement

them. By breaking the conspiracy
of silence surrounding these issues,
we can create the conditions for
governments to devise and implement
the right policies.

And finally we can make known
good practices, rather than just listing
concerns. We may understand that
countries can feel overwhelmed by
problems, and pressed by lack of
progress. But around the world there
are many good examples of policies
and practice, and many lessons to
draw from experience that can support
governments to accelerate progress
towards ensuring children’s rights. This
is why in my strategy I am prioritising
the sharing of these experiences.

In your first few months, how have
you begun to go about realising these
objectives?

First and foremost, by recognizing that
the task at hand cannot be achieved
by a single voice based in New York.
It’s necessary for efforts to tackle
violence against children to be owned
at local and regional levels, and to be
embedded into existing mechanisms.
Furthermore, there’s no point in merely
addressing your own constituency of
the already-converted.

So I have begun by reaching out to
other offices and agencies within the
United Nations system – including the
Special Representative on Children and
Armed Conflict – and to other child
rights expert bodies and organisations.

When reaching out, you must
conceptualise well the ideas that
you want to get across, and tackle
misconceptions – for example,
the common misconception that
protecting young children from
violence necessarily involves accusing
parents of bad parenting. There is a
widespread idea that families are either
golden environments or completely
dysfunctional, whereas in reality there
is a continuum, and most parents can
benefit from advice and need some
degree of support and reassurance.

So, deeply aware of the importance
of violence prevention, I am
encouraging states to provide support
to parents, particularly those who are
most vulnerable. This includes financial
assistance, so they can support
children’s development, and better
provide their children with nutrition
and health care. And it includes
informational support, helping parents
to understand how to nurture the
personality of their child.

Here I am talking to states and other
organisations about the many proven
interventions that exist to promote
good parenting, such as home visiting
programmes, interventions to help
families reconcile working life and
family life, and raising awareness about
the risks of shaking a small child.

I can also talk about proven
initiatives when we move away from
prevention and on to protection – for
example, alternative care solutions that
avoid taking children away from their
family environment and placing them

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 25

into an institution as a result of the
family’s poverty – and the questions
of how best to help with recovery and
reintegration.

Your background is as a human
rights lawyer. How important a role
does changing legislation have, in
comparison to changing social norms?

Legislation is not a panacea, but it is
indispensable for children’s protection
from violence. Laws are an expression
of states’ commitment to and
accountability for violence prevention
and response. Laws legitimise action,
including by child victims. The
existence of laws provides a lever that
people and organisations can use to
promote change in society.

Last year, for instance, we marked
the 30th anniversary of the first law
in the world tackling violence against
children, which was passed in Sweden
in 1979. Social norms in Sweden have
changed greatly in the three decades of
this law’s existence. It is now generally
accepted that protecting children from
violence trumps considerations of
protecting the privacy of the family.

Another example concerns the
adoption of legislation to prohibit
female genital mutilation and to
combat marriage under the age of 18,
as has happened recently in Egypt.
A law may be perceived as just a
document, but what also matters is the
awareness raising campaigns that have
been promoted to accompany it. There
have been discussions in the media and

an emotional public debate has been
generated. The legal change has created
a platform to discuss the issue widely.

This is important, because social and
behaviour change do not happen by
magic, merely by outlawing a practice
in a way that might seem judgemental
and accusatory to those maintaining
it. It is critical to promote discussions
with community opinion leaders,
including religious leaders, as well as
grassroots organisations. People need
to feel that the impetus for legal change
is not imposed but also comes from
them.

As you know, the Bernard van Leer
Foundation focuses on children aged
up to 8. How are young children
specifically addressed in your
mandate?

Many people have difficulty in
understanding the concept of a young
child as an individual actor, as a
citizen who is at the centre of things,
as a person who feels and thinks and
observes and has ideas, and is eager to
interact with those around. But that is
what young children are – even when
we’re talking about a small baby, crying
is an expression of the child’s feelings.
So the first important step is to make
people understand this, and move
them away from seeing young children
merely as passive and dependent and
human beings in transition.

One encouraging development
concerns the steps taken by countries
like Sweden. In the context of the

country’s review of the system of
early childhood and development,
an effort was made to take seriously
the possibility of consulting young
children. Through drawings and play
and age sensitive discussions, children
gave a strong idea of what they viewed
as important for them in early child
care staff and facilities – an opportunity
to be joyful, to feel welcome, to feel
part of a group – and this had a real
impact on the outcome of the review
and the shaping of the process of
reform.

When it comes to tackling violence
against young children in families,
much needs to be done to support
families and prevent violence, and to
improve monitoring and reporting.
Often the first people who can
understand what’s going on are medical
professionals and educators, but they
can at times be afraid or hesitant to
report their suspicions because they see
no way to do so without appearing to
be judgemental, aggravating the family
and potentially risking reprisals.

A first step here is
professionalisation of those who work
with young children, with professional
standards and examples of good
practice to guide them. But while codes
of conduct are necessary, they are not
sufficient because you can usually
read them in many different ways.
So you need also to create a climate
of reassurance, through training and
awareness raising. You need to create
among professionals a sense that it
is their ethical responsibility to get

26 |

“We need data to find out exactly what’s going on”

involved, and that there is no need for
them to be afraid to do so.

When you talk about the dangers of
judgementalism, does this imply that
you favour tackling violence against
young children more through civil law
than criminal law?

Legislation plays a very important
role in the prevention of violence,
the protection, reintegration, redress
and reparation of victims, as well as
in the fight for impunity. It is crucial
to establish a clear and explicit legal
prohibition of all forms of violence, and
different solutions have been followed
by countries that have already taken
this critical step.

In some cases, the legal ban has
been included in the Family Code,
which has helped to highlight that the
responsibility of the family for the care,
development and protection of their
children also includes not resorting to
any form of violence. In other cases,
the provision has been considered
in the framework of child protection
legislation, within which violence
prevention and response have been
addressed alongside with the overall
protection of children’s rights.

For other countries, it has been
important to tackle violence as part of
the criminal code, thus also placing
a special emphasis on the penal
punishment of those found responsible.
This overall ban has at times been
further strengthened by more detailed
legislation to tackle specific forms of

violence against children, including
trafficking, sexual exploitation and
abuse, female genital mutilation or
early marriage.

These various approaches are not
exclusive and can become mutually
supportive, helping to encourage
positive discipline. They can support
and provide guidance to those
involved, while being clear in their
message of non-acceptability of any
form of violence.

The Bernard van Leer Foundation is
currently considering how it should
approach the goal of reducing violence
against children. What niche can we
most usefully aim to fill?

The Foundation is very well known
for its commitment and expertise in
early childhood development and in
the promotion of the human rights of
very young children, who are those
at greater risk of violence. With its
significant research, advocacy and
policy work, the Foundation can play
an influential role in the consolidation
of data and research on the impact
of violence on very young children,
including those belonging to the most
vulnerable groups of society; and in the
promotion of national action plans on
violence against children within which
the protection of the very young people
can be given decisive visibility.

Providing strong evidence on these
critical areas is critical to support
countries in their efforts to promote
well tailored and child sensitive

policy approaches to ensure the
protection of young children from
all forms of violence. I look forward
to collaborating closely with the
Foundation in promoting progress in
this important process of change.

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 27

There are clear connections between
children’s experience of violence, as
victims or witnesses, and violence
against women – often referred to
as gender-based violence – and,
indeed, gender equality in general.
For example, global un estimates
suggest that 30% of the world’s women
will experience violence from a male
partner over their lifetimes. We know
that young children are frequently
present when this violence happens or
live in households where it takes place.

Both programme experience and
research suggest that violence against
women and violence against children
are intricately intertwined, and can
and should be discussed and addressed
together. Yet research, programme
interventions and advocacy efforts on
the two issues often operate in parallel,
seldom-overlapping worlds.

In this article we use gender as a
lens through which to view the issue
of violence against young children
and possible interventions. It is
important to affirm from the start
that the concept of gender is not only
about women and girls. It should be
understood as referring to the social
factors that shape both masculinities
and femininities, women and men,
girls and boys, the power relations
between them, and the structural

contexts that create and reinforce these
power relations.

The global data shows that, in
interaction with the individual
characteristics and life experiences of
caregivers and children, there are three
overlapping factors which underpin
violence against children:
1. poverty and structural inequalities

that shape care settings and
frequently affect whether parents,
families and other caregivers have
the means to adequately care for
their children in non-violent and
non-stressed ways;

2. cultural and social norms related
to child-rearing practices and the
acceptability of corporal punishment
and other forms of violence against
children (and women, and between
men and boys); and

3. gender norms and dynamics,
specifically views that boys need
be raised to be physically ‘tough’
and emotionally stoic while girls
are seen as fragile, inferior and/or
subordinate to boys and men.

Nearly universally, gender-related
trends are apparent in terms of
violence against children. Worldwide,
boys are more likely to experience
bullying, fights and physical violence,
while girls in most of the world are

Violence against young children:
What does gender have to do with it?

Gary Barker, Director of Gender, Violence and Rights at the International Center for
Research on Women, and co-chair of the MenEngage Alliance; and Marcos Nascimento,
co-Director of Instituto Promundo and Latin America regional coordinator of MenEngage1

Despite a clear connection between violence against children and
violence against women, the two issues are rarely considered together.
In this article, Gary Barker and Marcos Nascimento discuss results
from their recent research in Brazil and from global survey data.

28 |

Violence against young children: What does gender have to do with it?

more likely to experience sexual
violence, psychological violence and
specific forms of discrimination and
exclusion. As the un’s World Report
on Violence Against Children states, in
recommendation 10:

“Girls and boys are at different risk
for different forms of violence across
different settings. All research into
violence against children and into
strategies to prevent and respond to
it should be designed to take gender
into account. In particular, the study
has found a need for men and boys
to play active roles and exercise
leadership in efforts to overcome
violence.”

Taking this recommendation as
our starting point, we ask: what are
these gendered patterns in terms of
violence against children? And what
does a gender lens imply in terms
of implications for action to tackle
violence against children?

The situation in Brazil
Household surveys carried out by
Instituto Promundo, a Brazilian ngo
working to promote gender equality
and end violence against children,
provide examples of these gendered
trends. While they are specific to Rio
de Janeiro, they are similar to those
seen in some other parts of the world.
A representative sample survey carried
out with parents in 2005 in three low
income neighborhoods in Rio de
Janeiro showed that:

•	 Physical violence against children
was a common experience: 35%
of parents had used some form
of physical violence in the past
3 months (36% against boys and
33.8% against girls).

•	 Psychological violence was more
common against girls: 39.3% of
parents reported using psychological
violence against a daughter or girl in
the past three months compared to
32.6% against sons or boys.

•	 Severe physical violence was more
common among boys: 16.8% of
parents reported using physical
violence against sons or boys
compared to 12.9% against
daughters.

•	 Violence was most frequent in the
case of younger children: the highest
rates of violence reported by parents
were against children ages 6-11,
but violence was also used against
children ages 3-5.

Building on this household survey
research, and informed by evaluation
data from parenting intervention
programmes globally, Promundo
developed an intervention that
combined parent education with
community campaigns enjoining
parents to “educate, not beat” their
children. The parent education
workshops emphasized alternative,
non-violent childrearing techniques,
children’s rights and basic tenets of
child development.

An impact evaluation of the
experience, with two intervention

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 29

communities and a delayed
intervention community that served as
a control group, provides useful lessons
on both the challenges of reducing
violence against children in low income
settings and the role of gender. The
communities where the study was
carried out are low income, but with
high degrees of social support between
residents, and with a high prevalence
of community violence – both gang-
related and police reaction to gangs.

There is also a high prevalence of
women-headed households. In the
three communities, between 43-49%
of the participants (who are broadly
representative of the communities as a
whole) were single mothers or women-
headed households, meaning the
woman’s income was the major income
and women supported the household.
Even when men are living in the
households, their participation was
reported to be limited in terms of their
participation in the care of children.

National data from Brazil shows that
these patterns are not limited just to
these communities. National household
data in Brazil show that women spend
on average of 21.8 hours a week on
domestic chores, including child care
activities, compared to 9.1 hours for
men – and that women with children
under age 14 who live with a man
present spend two hours more per week
on average than households where a
man is not present. In other words,
national data in Brazil show that having
a man present in the household creates
more work for women than less.2

Brazilian women’s experiences
of childcare and violence
In this setting, what is possible in
terms of reducing violence against
children? The results of the impact
evaluation of the “educate, not beat”
intervention found that participants
showed a statistically significant
increase in awareness of Brazil’s
national law on children’s rights (the
Statute on Children and Adolescents),
and slight increase in understanding
of mechanisms for child protection,
compared to no change in the control
group.

There was also a slight change in
one community in terms of attitudes
that support the use of violence against
children – in effect, an increased
understanding of and support for
children’s rights.

The vast majority of participants –
around 80% in all three communities
– believed that parents have the right
to use violence when a child does
not show them respect. Between
19-32% of participants in the three
communities reported having carried
out physical violence against a child
in the past three months, prior to
participation in the parenting groups.
After the intervention, there was
a small but statistically significant
decrease in parents’ reported use
of violence against children in one
of the communities – the one that
combined both parent education and a
community campaign.

At the same time, however,
psychological violence increased in

all three communities, suggesting that
parents may have been substituting
psychological violence for physical
violence, or that the ways they talk to
their children – as an alternative to
using corporal punishment, or not –
were still violent.

Perhaps the most telling aspect of
the study, however, is the qualitative
findings. Almost no fathers, nor men
as caregivers of children, participated
in the workshops – because they
were not interested, reported not
having time, or were not present in
the home or involved in caregiving
on a regular basis. During the course
of the parent education workshops
and afterwards, the mothers who
participated expressed frustration with
the situation. They were virtually alone,
though sometimes supported by other
women, in terms of child care, and also
generally worked long hours outside
the home.

They also complained of feeling
powerless in general in their
communities and workplaces, and in
their relationships with male parents.
And many had experienced violence
from a male partner, either current or
previous.

For most mothers corporal
punishment and psychological
violence, such as humiliation and
shouting, were viewed as “necessary
evils” – something they knew they
should not do, but frequently did when
they lost control or were stressed.
Tellingly, some women said that all
they needed was someone to look after

30 |

Violence against young children: What does gender have to do with it?

their children for a few minutes at the
end of the day so they could have a
short break between their work outside
the home and starting their “second
shift” when they arrived at home and
were the principal caregivers.

Mothers who participated in
workshops were clearly appreciative
of the information they received,
but seemed equally or even more
appreciative of the opportunity to talk
with other parents about their lives and
their daily frustrations.

Global links between childhood
and gender-based violence
These findings lend additional support
to the case for providing support for
low-income and stressed families,
as has also been demonstrated in
numerous studies on the efficacy of
home visitation programmes in various
parts of the world. Indeed, what this
research suggests is that while parents
appreciate and need information on
child development and on alternative,
non-violent child-rearing, what they
most often need are changes in the
household gender dynamics and

Some public policies have been analyzed

to examine how existing social welfare and

gender equality policies can encourage

greater involvement by men in caregiving,

health and child development issues

Photo: Pedro Silva

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 31

caregiving patterns – and additional
support from the often-absent men.

To probe these issues further,
Promundo and the International
Center for Research on Women, with
partner organisations in South Africa
(the Medical Research Council), India
(icrw-Asia Regional Office), Mexico
(Colegio de Mexico), Croatia (cesi)
and Chile (CulturaSalud) recently
carried out a representative household
survey with women and men called
the International Men and Gender
Equality Survey (images). The study
will be expanded in collaboration with
additional partners in 2010, both in
Africa and in Asia (in collaboration
with Partners for Prevention, the
Joint un Program for Engaging Men
and Boys to Prevent Violence Against
Women in Asia and the Pacific).

While results are still being finalized,
and will be published later in 2010
and in 2011, preliminary analyses on
men’s use of violence against women
is being confirmed by the high rates
of men’s reports of sexual violence
against women and girls (both stranger
rape and marital rape) and high rates
of physical violence against female
partners, in numbers similar to those
found in the who’s multi-country
study on violence against women,
which interviewed only women.

Initial analyses from three of the
countries where images3 has been
carried out (South Africa, Croatia, and
India) found that four factors were
associated with men’s self-reports of

sexual and physical violence against
women:
•	 A belief in inequitable norms related

to gender, in other words believing
that men have more rights than
women;

•	 Childhood experience of violence
– in and outside the home, namely
being victims of bullying in the
school or community or a victim of
physical violence in the home;

•	 Men’s economic disempowerment,
that is reporting feeling stressed,
ashamed or depressed as a result of
not having enough work or income;
and

•	 Alcohol use.

While it is still being analyzed, the
images data so far suggests a cluster of
behaviors on the part of men, including
risky sexual behavior (especially low
use of condoms), alcohol use, and use
of violence against women, exacerbated
by economic disempowerment.

Insights for action
Along with the images survey data,
the partner organisations (working
together as the Men and Gender
Equality Policy Project) have also
analyzed public policies in their
countries to examine how existing
social welfare and gender equality
policies can encourage greater
involvement by men in caregiving,
health and child development issues
(men’s own health and the health of
their partners, and the health and
development of their children).

A qualitative study – called the “Men
who Care” study – is also underway,
and involves carrying out life history
interviews with men in the same
settings who show more involved
participation in caregiving in the
home or are involved in caregiving
professions.

Taken together, the studies discussed
in this article provide a number of
insights for action. They suggest that
reducing violence against women and
against children should be part of
integrated interventions and policies
including:
•	 Family support and home visitation

programmes, building on those
which have shown evidence or
promise of effectiveness. This
includes building on women’s
economic empowerment
programmes that have shown
effectiveness in reducing violence
against women, and that could be
adapted to engage men and also
include efforts to reduce violence
against children;

•	 Campaigns and legal reform to
promote changes in the social norms
that sustain men’s violence against
women, violence between men,
and parents’ use of violence against
children;

•	 Promoting paternity leave and work-
life policies that seek to engage men
to a greater extent in caregiving
(these have shown impact in some
upper income countries);

•	 Teacher training and school-based
and daycare-based interventions that

32 |

Violence against young children: What does gender have to do with it?

have shown evidence or promise of
promoting gender equality, engaging
men in careigiving positions and
changing cultures of violence and
gender stereotypical views; and

•	 Social support for boys, girls, women
and men who have experienced
violence in the home or community,
recognizing how early experiences
of violence are often associated with
later use of such violence.

Family support policies and child
support policies also need to move
beyond a view that gender refers only
to women and girls, and acknowledge
the significance of relationships
between men and women and boys and
girls, and between social norms related
to masculinities and femininities.

There are numerous concrete
examples of what such gender
“relational” programming can look like,
both at the policy and the programme
level, and the potential benefits of such
an approach. Norway – the world’s
richest country per capita – invested
20 years in promoting equal pay for
women, together with incentives to
engage men as fathers and caregivers.
The result: in a recent national survey
70% of men and 80% of women say
they are happy with the equality
achieved and family violence has been
dramatically reduced. In a household
survey that sought to evaluate the
impact of such policies, the authors
conclude that, among other benefits
of an integrated children’s rights and
children’s rights policy approach: “

…the father’s role as the performer
of physical punishment/violence
is disappearing from the average
Norwegian home.”4

At the level of programme
interventions, in recent interviews with
beneficiaries of a combined community
micro-finance and gender-based
violence programme that engages
men and women, we heard this report
from a man who participates in the
intervention:

“…men in my community thought
I was controlled by my wife because
I let her go out by herself and
participate in the village savings and
loan association… then I joined
too… we pooled our money and we
bought animals. We invest together
and we make more money… my
wife seems to me more beautiful
than she used to be, and our children
are happier. I stopped using violence
[against his wife and his children]”

To be sure, changing both the social
norms and the community and
economic conditions that underpin
both violence against children and
women, and between men and boys,
is a long-term process. But these
examples suggest both that the issues
must be considered together and that
individual and societal change are
possible.

Notes
1 The authors wish to thank several colleagues

for input on this article: at icrw, Juan Manuel
Contreras, Ajay Singh and Ravi Verma;
at Promundo, special thanks to Marcio
Segundo, Isadora Garcia, Gabriela Aguiar,
Rafael Machado. Thanks also to Rachel
Jewkes for assistance in data analysis.

2 Cited in “What Men Have to do with it:
Public Policies to Promote Gender Equality,”
International Center for Research and
Women and Instituto Promundo (2010).
Available at: http://www.icrw.org/docs/2010/
What-Men-Have-to-Do-With-It.pdf

3 The South Africa data are from the study
“Understanding Men’s Health and Use of Violence:
Interface of Rape and hiv in South Africa,” 2010,
Jewkes R, Silkweyiya Y, Morrell R and Dunkle
K, South African Medical Research Council. The
same questions were used as part of the images
research in the other countries. Special thanks
to Rachel Jewkes for analysis of the initial data.

4 Holter O, Svare H and Egeland C (2009).
Gender Equality and Quality of Life:
A Norwegian Perspective. Oslo: The
Nordic Gender Institute (nikk).

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 33

In 2009 the Department of Children,
Care and Welfare in the Province of
North-Holland wanted to research the
extent to which children and youth are
taken into account in spatial planning
across the province’s 61 municipalities.
The department hoped to increase
their understanding of how municipal
governments could help meet
young children’s needs for learning,
development and wellbeing, in ways
that would also improve the social
functioning of neighbourhoods.

Key questions were: What is the
local government policy perspective
on children, spatial planning and
the physical environment? Which
sectors and departments in municipal
governments are involved? Who has
power and influence? Who takes the
initiative? What actually happens
in practice? And how does all this
relate to broader research findings?
Methods used were a review of local
policy documents and plans, and a
survey among civil servants and policy
officers, complemented with in-depth
group interviews with staff from a
range of departments.

There are five broad types of places
distinguished in which children can
play, learn, meet other children and
generally grow, develop and discover

the world. The article will consider
them in turn.

Formal play spaces
Formal play spaces are all the physical
places specifically designed for
children’s play. They include such
places as playgrounds, football pitches,
play gardens, and places to ‘hang-
out’. The research reveals that formal
play spaces, of all five types of spaces,
receive by far the most policy attention
at municipal level. Municipalities in
the Netherlands are advised to ensure
that 3% of developed land should
be reserved formally for the playing
needs of children, although this is not
compulsory. The national government
has no policy on play, but most
municipalities have local Playspace
Plans.

The number of formal play spaces
planned locally depends on the
ages of the children to be served,
and the distance from their homes.
Younger children are seen as needing
play spaces nearer to home, which
consequently tend to be smaller and
more widely dispersed. Play spaces
for older children, which may include
facilities for skate-boarding or playing
football, tend to be fewer, bigger, and
further from residential housing.

A view from the Netherlands

The status of children in local
government spatial planning

Lia Karsten, Department of Geography and Planning/amidst,
University of Amsterdam, the Netherlands

Translated and edited by Margaret Kernan

This article describes spatial planning processes at local government
level in the Netherlands in relation to opportunities for children to
play and explore the outdoors close to home: in their neighbourhoods,
and in early childhood care and education and school services.1

34 |

The status of children in local government spatial planning

It is unclear whether this system of
planning and distribution actually
serves children well. In practice
there are many small, unattractive
and sometimes badly maintained
play spaces distributed around the
neighbourhood. Only one municipality
tried to change this situation and
developed larger ‘play oases’, catering to
the needs of different ages and interests,
and of bigger groups. All municipalities
complain about the growing safety
regulations that make the building of
attractive play equipment “a hell of a
job”.

Evaluations of children’s experiences
of play spaces rarely take place.
Municipalities do not set out to
answer such questions as: What is
the pedagogical and social climate in
the playgrounds? Do girls use them
as much as boys? (Research indicates
they tend not to). Do many small
playgrounds attract the same amount of
children as fewer larger playgrounds?
Which groups of children? In which
kinds of neighbourhoods are many
small play places better, and in
which kinds of neighbourhoods is a
concentrated approach better?

Informal play spaces
Informal play spaces are all the public
spaces in the neighbourhood that are
not specifically designed for children,
but are also meant for children and
youth, such as green spaces, parks,
canal sides, beaches, sidewalks,
shopping centers and empty car parks.
Such spaces require the municipality

to develop a broadly child-friendly
approach to spatial planning . Research
reveals that such policies hardly exist.
Reasons cited included an absence
of norms and guidelines, the cost of
land, and the competing demand for
car parking. Recently, pleas are more
often made for broader sidewalks to
accommodate playing children.

Some municipalities try to create
child-friendly spaces in green areas
such as parks, dunes and woods. They
try to arrange more ‘wild’ and ‘messy’
or less organized green spaces, and
they are sometimes successful. But they
are operating against a trend for tidy
and arranged green spaces, particularly
when those green areas are privatized.
Although nature and play is a hot topic
in the Netherlands at the moment,
good practices are still rare. Or, as one
of the policy makers admitted, “There
is still a world to win”.

Outdoor spaces in children’s
services and institutions
Play spaces in institutions such as
schools, daycare centres and
community centres are generally semi-
public, and the institutions themselves
rather than the municipality are
responsible for their organisation and
upkeep. When asked about policies in
relation to outdoor spaces in schools
and daycare centres, the initial
response of those interviewed was that
there were fewer difficulties in this area
because regulations specify a minimum
of 3.5 square metres of space per child.

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 35

However, there was less clarity on
who, in practice, checked that the
regulations on quantity of space were
being adhered to, or on what the
quality of space was like. Regarding
schools, a policy official from a
middle-sized municipality admitted
that she didn’t have much insight:
“only if a school actually alerts us to a
problem, do we go and have a look”.
Significantly, plans relating to school
accommodation deal mostly with the
actual building; the schoolyard comes
second.

This also applies to the rapidly
developing integrated school
and daycare centres, where space
for outdoor play is a secondary
consideration. Daycare provision in
the Netherlands is privatised. The
officers of the municipal health service
are responsible for checking safety
of provision, but those interviewed
were not aware of specific regulations
regarding size and quality of outdoor
space.

In some of the municipalities there
is a specific policy to make schoolyards
accessible to the general public
after hours, at weekends and during
school holidays. This is supposed
to be a response to the shortage of
play opportunities in older densely
populated neighbourhoods. And there
are some success stories, though these
remain the exception rather than
the rule. Municipalities often have
difficulty persuading schools to open
up their schoolyard, especially if wear-
and-tear of equipment and vandalism

become an issue. Sometimes a deal is
made whereby the municipality takes
over responsibility for the upkeep and
maintenance of the space, and the
school in turn promises to open the
schoolyard for neighbourhood use.

Other play and cultural provisions
specifically designed for children
These may include children’s farms,
cinemas and theatres, and commercial
‘pay-to-play’ centres – indoors and
outdoors – such as amusement
parks. How do such places come
about? Typically, they are established
through initiatives of stakeholders
such as residents, private developers,
employers or other organisations.
Municipalities react to such initiatives,
but don’t often initiate those projects
themselves. So far, municipalities in
the Netherlands do not in general
consider that such provisions for
children increase the attractiveness of
a residential area. Children’s physical
spaces are not included in policies and
plans of departments that do not deal
specifically with youth.

Safe routes for children
Research has demonstrated that
children’s possibilities to move around
the neighbourhood and beyond safely
and independently have decreased
enormously. Increasingly, children are
accompanied by adults when going
to school, visiting friends or going to
activities such as swimming classes.

To what extent are municipalities
aware of children’s safety on their

daily routes between school, daycare,
libraries and football fields? In
many local communities there are
projects to improve the traffic safety
around school – often initiated by the
police, and sometimes by the school.
Even if only a small percentage of
children are brought to school by car,
traffic can compromise the safety of
those children who come to school
unaccompanied. Parents are requested
to cycle to school. Bike routes are not
always safe for the youngest children

Background: Local government and young
children in the Netherlands

The Netherlands is divided into 12
provinces and 430 municipalities.
Policy areas related to children and their
environments that are administered at
provincial level include child protection,
land management, and zoning issues.
At municipal level, local elected
representatives coordinate and implement
policies for young children on education
and other service provisions such as
programmes for disadvantaged children,
and public playgrounds.

Photo: Lia Karsten

36 |

The status of children in local government spatial planning

nor are they always considered to be
socially safe, since they sometimes go
through more isolated green areas.

There is an interesting contrast
between the high degree of attention
paid to physical safety issues in
designing formal play spaces – such
as equipment and surfaces – and the
relative absence of attention to social
safety and traffic security. The costs
involved in developing a specific ‘child
route’ are high, and for some civil
servants the endless calls for safety
are too much. One remarked: “How
busy are roads in such new housing
developments anyway? Nowadays,
there is too much emphasis on safety”.

Conclusions
Initiatives relating to children and
their physical environment are almost
exclusively focused on formal public
playgrounds. Children’s use of the
outdoors is narrowly defined in terms
of play needs only, and those needs
are accommodated only in spaces
specifically designed for children’s
play. This is regarded primarily as
an implementation issue and is
isolated from broader agendas. All
municipalities researched have some
civil servants working in the field of
play spaces. They work mostly in small,
isolated, lower status departments.
Success depends mainly on individual
capacities and communication skills,
particularly useful for getting access to
the – higher status – spatial planning
department.

There is not much development of
new policies focusing on informal play
spaces or the outdoor spaces of schools
and daycare centres, although these
are spaces where children spend an
increasing amount of time. The absence
of specific norms, evaluation research,
and overviews of ‘good practices’ in
these areas makes it difficult to make
a strong case. Nor is there much
development of new policies on
creating safe routes for children. While
traffic safety around schools receives
much support, the development of safe
routes for children to increase their
range of independent movement rarely
happens.

The play sector needs to be involved
more in spatial planning from the
outset. One of the possibilities to do so
is the interdisciplinary development of
child-friendly policies at the local level,
that mirror children’s daily lives more
broadly.

Note
1 This article is a summary of the research

report: Karsten, L. (2009) Ruimte voor de Jeugd!
Gemeentelijke beleidsinspanning op het terrein van
jeugd en ruimte in de provincie Noord Holland
(Space for Youth! Local policies in the field of
youth and physical space in the region of Noord-
Holland). Haarlem: Provincie Noord-Holland.
More information: c.j.m.karsten@uva.nl.

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 37

Seasonal migration for agricultural
labour is increasingly coming under
the spotlight in Turkey. The national
government’s Labour Department has
recently set up a panel to look at the
working conditions of these labourers,
who typically spend up to six months
of each year living in temporary tented
accommodation and working on farms.
Often they are former smallholders
who abandoned their rural homes as
industrialisation of agriculture made
small-scale farming uneconomical, and
who find they lack the skills to secure
employment in the urban centres to
which they migrated.

These seasonal migrant workers
tend to lack rights and negotiating
power. They also tend to travel with
their families, including small children.
What is life like for these children in
their temporary tented homes? This
research set out to answer that question
by using ‘participant observation’
methodology – in other words, the
research team lived in the tent camp
and had the opportunity to combine
their own firsthand observations with
data-gathering. The result is a uniquely

textured insight into young children’s
realities which it is hoped can now feed
into the growing national debate about
the situation of migrant labourers.

Focusing on children between the
ages of 0-6, the study was conducted
over seven days in Yassıhöyük village,
Ankara, Polatlı, at the beginning of
October 2009. This article summarises
the main findings.

Living conditions in the
labourers’ camps
Approximately one kilometre north
of Yassıhöyük, groups of 32 and 35
tents were pitched on each side of
the road. The tents were made from
thick linen balecloth and iron frames,
tied down with soil-filled sacks and
sometimes covered with nylon for extra
protection against the cold at night.
Tents had generally one single room
which could be occupied by up to 10-
12 people, and each tent harboured at
least one married couple with children.
They were mostly Kurdish families
from Şanlıurfa, with also a couple of
Arabic families. Many were related or
acquainted.

Exploring a hidden reality

Children of Turkish seasonal workers

Müge Artar, Development Workshop Cooperative, Turkey

Part of the thinking behind the Bernard van Leer Foundation’s new goals
(see pp 3) is to find new niches where children’s situations are not receiving
the attention they should. Discussions with academics and civil society
in Turkey identified children of seasonal migrant agricultural workers as
a significant group whose needs are not on the radar. To explore what
these children need, it was first necessary to find out how they live. This
article shares the results of the research the Foundation commissioned.

38 |

Children of Turkish seasonal workers

They had limited contact with the
village, and villagers tended to prefer
these camps to be sited at a distance.
The employer provided water by tanker
every two or three days. Each tent had
its own bath area, also improvised
from fabric and tent poles, a couple
of metres away from the tent, with a
hole dug for a toilet. Electricity was
provided by generator for three hours
per evening and used for lighting and
charging cellphones. Cooking was done
inside the tent, in an area separated by
a curtain, using both gas cylinders and
wood-fired stoves.

The workers had found their
seasonal employment via labour
intermediaries, who charge

commission to both worker and
employer. Some said that they
had borrowed money from the
intermediary and came to work in
return. Often they work in different
places from year to year. Some had
been doing this work for only one
year, some for almost 30. The workers
generally set out for the fields at about
6 or 7 am and work for 12 to 14 hours.
They are paid according to how much
produce they collect, and do not know
how much they will be paid until the
work is completed.

Most members of the family work in
the field, often including children from
around as young as eight. Women do
the domestic chores – cleaning, child
care, breadmaking, dishwashing – after
they get back from work, often making
bread together. They did not seem
to expect help from their husbands,
believing it would damage male
dignity. Young males said they were
bored in the camps, but in any case
their work left them little leisure time
to do anything other than sleep. It was
usually the elders who watched over
young children during the daytime.

Conditions for children aged up to six
Young children generally played
in groups, often with objects they
found – dirt, rocks, pill boxes; tying
a rope to a can and pulling it, using
an animal bone as a shovel. Girls
sometimes had rag dolls made by their
mothers or grandmothers. As well
as classic games such as Hopscotch
and Blind man’s buff, some children

What is life like for young children in

temporary tented homes of seasonal

migrant workers? The research set out to

answer that question by using ‘participant

observation’ methodology.

Photo: Courtesy Development Workshop reseachers

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 39

introduced games they had picked up
at school or kindergarten – often the
children of the intermediaries, who
appeared better groomed and educated.
Generally the children were peevish
and intolerant, both boys and girls
often resorting to violence. Though
they were fluent enough in Kurdish, it
was evident that they lag behind their
peers in understanding and expressing
themselves in Turkish.

Most mothers had limited
interactions with their children,
and although some included their
children in their work activities as a
form of play – rolling dough, baking
bread or doing laundry – none were
observed to initiate interactions
with the aim of teaching the child
something or building their cognitive
skills. Father-child interactions were
extremely limited, in line with cultural
expectations; children were expected to
be silent and not disturb their fathers
while they rested after work.

Mothers said they bathe their
children every day, though it was
observed that they seemed to bathe
them while doing the laundry, which
happened at most once a week. Clothes
tended to be dirty and stained. Almost
all mothers said they breastfed their
children, then give them the same
foods they eat themselves. They were
not aware of any need for a special diet
for children, and in general they had
no source of advice or information on
appropriate parenting.

The migrant lifestyle made it difficult
to follow up on children’s vaccinations.

After food, healthcare was the biggest
expenditure: diarrhea, flu and cold
were rife due to poor nutrition and
hygiene and the combination of
extremely hot days and freezing nights.
Healthcare can be a major expense as
the money earned during this seasonal
work has to last for the rest of the
year, so dealing with health problems
is often postponed unless they are
serious.

On the whole, all children were
deprived of education. Most parents
had no concept of pre-school
education, and accessing primary
education was difficult due to the
migratory lifestyle which typically takes
them away between May and October.
Most older children had dropped out
of school, or were thinking about it,
as a result of difficulties in catching
up with the work they missed. Most
under-10s were lacking in literacy.
Some of the more experienced seasonal
labourers recalled that they themselves
had grown up in these camps in similar
conditions, and saw little prospect for
their children to have a different future.

40 |

Space to play: Experiences from São Paulo

São Paulo is the largest city in South
America and one of the largest in the
world, and its social issues are on a
matching scale – notably, a huge and
growing difference in the quality of
life between different social classes.
Vulnerable and excluded populations
are concentrated in peripheral areas of
the city, distinguished by higher rates
of deprivation and unemployment, as
well as the highest rates of infant-child
mortality.

In these areas children are growing
up in environments marked by
violence, alcoholism and drugs, where
they lack access to basic rights such as
education, health and culture, and also
to safe spaces that would contribute
to their healthy development. Three
striking characteristics are present in
all such communities:
•	 A culture of violence. The effects

that a culture of violence has on
ways of living, interacting and
communicating can be defined as
‘indirect victimization’’. They include
a fear of speaking about violent
events outside the privacy of the
home, and restraint in the use of
public spaces. There are negative
influences on contact between
individuals, social cohesion, social
capital and possibilities for collective
action.

•	 Overlapping disadvantages.
Comparative analysis of different
population groups shows that
inequality goes beyond just the
economic condition. What little
protection children have comes from
their own community, and the fact
that there is still a small measure
of capacity for collective action in
an environment of incivility and
disrespect, shows that deprivation
is due to the deficiency of the public
authorities.

•	 The fight for survival. A phenomenon
that affects the entire human being:
the fight for survival. It dominates
actions as well as feelings. It limits
individuals’ prospects of growth and
development and compromises their
well-being.

Beyond these three common factors,
each community also has its own
specific social risks. To be successful
in creating safe spaces for children,
we knew we must also consider the
differences and variations between
communities. We could not hope to
transform communities by imposing
a standard model. We needed
participation of the community,
including its children, in order for the
project to ‘fit’ the profile and vision of
each community.

Space to play: Experiences
from São Paulo

Marco Figueiredo, Project Coordinator and Director of Ato Cidadão, Brazil

Ato Cidadão (Citizen Act) works with the Project Estação Atitude Cidadã in
communities of São Paulo where children are especially at risk. Together they
support the creation, organisation and consolidation of safe spaces for children,
which provide access to quality care, games, leisure and social interaction.

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 41

A great deal of work went into
developing the participatory
methodology used in this intervention.
It’s important to remember how
relatively recent and novel the
principles of the democratic process are
to Brazil.

Our strategy has two parallel
strands. Firstly, institutional
engagement in order to promote public
policies for children. This has two
stages: engaging first with the various
councils and institutions of the Rights
Guarantee System (rgs) – primarily the
Tutelary Council, which comprises five
councilors elected by the population
of each district, and is responsible for
guaranteeing the rights and protection
of children and adolescents; and then
with other representatives from the

area and with professionals from public
schools.

Using public spaces for play
Parallel to these institutional actions,
we carry out direct actions to allow
people to experience first hand the
positive effects on children of playing
and socializing with each other. In
public spaces such as squares and
sports areas, many in precarious
situations, we organise leisure activities
– offering toys, entertainment and
traditional games for the young and for
their families.

This practice helps the project to
become universally accepted: even
those who do not actively contribute
tend to become supporters in some
way. In our experience, proposing to

create a space dedicated to playing
always gets attention, positive feedback
and support from all members of
the population straight away or over
time. Playing contributes towards
socialization, family life and physical,
cognitive and emotional development.
Those who embrace these activities
directly improve the quality of their
lives.

There is also a second stage to the
project, involving technical training
in leisure and recreation for members
of the community. This not only
strengthens each student, but also helps
to promote family integration, optimise
public and collective spaces, identify
existing potential in the community,
implement activities developed during
the project, and encourage community

According to Ato Cidadão, proposing to

create a space dedicated to playing always

gets attention, positive feedback and

support from all members of the population

straight away or over time.

Photo: Courtesy Ato Cidadão

42 |

Space to play: Experiences from São Paulo

members to value leisure and the
culture of childhood.

The importance of playing in
appropriate environments is ever
more significant in a society where
children are pressured by expectations
into assuming the roles of adults at an
increasingly young age. We can see
this happening when children prefer
clothes and electronic objects to simple
and collective toys and games, when
children are more consumerist and
status-conscious. Nowadays children
generally play less than in the past; they
don’t play as many street games, and
they are no longer capable of producing
their own toys.

We also see this phenomenon in the
increasing amount of restrictions to
children’s playing environments, and
the lack of spaces where children can
be without having to share the space
with an infinity of other things.

For these reasons it is important
to develop activities and spaces that
promote spontaneous fun and games,
offering the natural joy of freedom,
involving children and helping them
to grow. However, it is also necessary
for playing to contain innovative
elements, based on listening to the
needs and expectations of the children.
Child participation is fundamental in
constructing such new concepts.

It is also essential to involve adults
in the development of the project,
sensitize them to the children’s
needs, and emphasize that enabling
children to play games is a great way
to contribute to their development. We

therefore begin with a personal story
from each participant – their memories
of playing games, voices from the past
that may give a new voice to today’s
children. By the end, such a sensitized
and involved adult – along with the
team of the Citizen Act – is more likely
to want to create spaces for children to
grow in a healthy environment.

Challenges from adult culture
All individuals are influenced by
context and culture, the environment
in which they grew up, and the family
and non-family relationships that
shaped them. The main challenges
faced by an intervention of this type
very often derive from this adult
universe and the cultural context of
communities. The challenges include:

•	 Questions of survival. When adults’
attentions are focused on survival, it
is harder for them to establish and
maintain an identity that considers
the needs of children.

•	 Public policies. Public authorities do
not prioritise considering children
as citizens with full rights, with
special attention to their particular
development needs. Nor is this
one of the main aspirations of the
community, which prioritises more
immediate needs.

•	 Child participation. Many people are
culturally conditioned to consider
children as ‘small adults’, without
any belief in children’s capacity
and autonomy, and – including
managers of public policies –

without understanding their needs.
Such people see only a need to
keep children busy, rather than to
allow them to exercise citizenship –
including the right to occupy spaces
and participate in public actions: a
right that a child should have to the
same extent as any other citizen.

•	 Social risks at a macro scale. Severe
situations that continuously affect
children, in all the regions of the
city to a greater or lesser intensity,
include diverse types of exploitation
and violence. Some of the most
common are the use of drugs,
exploitation and child labor, sexual
abuse and aggression.

The concept of full protection for
children remains a novel one in Brazil,
despite many initiatives to disseminate
and spread ownership of this concept.
But we believe it is necessary to do
justice to the work of many people
championing the rights of children.

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 43

As well as a wide variety of reports,
documents, and news stories, for this
research ciespi carried out an in-
depth examination of the situation of
young children in two low-income
communities in Rio de Janeiro:
Rocinha and Bangu. This involved
interviews and focus groups with
neighborhood residents, youth, service
providers and public officials.

We chose Rocinha and Bangu
because they are significant low-
income communities, and also
because they illustrate some important
differences among low-income
communities. While young children
in Brazil’s low-income communities
face many of the same challenges, low-
income communities differ from each
other in ways that impact children’s life
chances.

Rocinha is the largest low-income
community in Brazil. Bangu is a more
moderate-income community with
some low-income sub-sections (Nova
Alianca, Vila Alianca and Minha
Deusa, and a poorer area within Minha
Deusa called Beira Linha) which we
chose for the study because they are
on the periphery of the city, forty

kilometers from the center. The study
included a representative range of
environments from the partly planned
to the worst of unplanned shacks.

This article discusses in turn
the relevance of the Foundation’s
three goals – improving physical
environments, reducing violence,
and scaling early learning – in these
communities, and in low-income
urban communities in Brazil more
generally. For each goal, the context
is described and some priorities and
opportunities identified. It is important
to note that the three topics overlap
in many ways. Violence and poverty
affect many aspects of life in Rio’s low-
income communities, and relief from
these basic problems would improve
the overall life chances of young
children.

Before addressing the three goals in
turn, it is helpful to bear in mind some
overall challenges and opportunities.
In general, there is a stark contrast in
Brazil between the comprehensive and
detailed rights for children guaranteed
by the 1988 Constitution and the
1990 Statute on the Child and the
Adolescent, and the implementation of

those rights in the lives of children in
low-income communities. In a sense,
the challenge is implementing rights
that already exist.

This challenge is exacerbated by
the fact that there is little tradition of
public policy advocacy and monitoring
in the non-profit sector in Brazil,
because of the long years of oligarchic
and dictatorial rule. This includes lack
of any tradition of public access to
detailed, line-item public budgets to
see whether funds are being spent as
planned.

A key opportunity therefore is
better monitoring of the public
sector to persuade the different
levels of government to fulfill their
responsibilities under the law. Better
monitoring relies on a number of tools.
These include regular output of reliable
data that can be thrust into the public
debate, and local activism to draw
public attention.

Local activism in turn requires
strong and honest local non-profits
that connect in networks to amplify
their voice and effectiveness. There is a
growing practice of forming non-profit
networks to press for change. At the

Improving the life chances of low-
income young children in urban Brazil

Irene Rizzini, President of the International Center for Research and Policy on Childhood
(ciespi) at the Pontifical Catholic University of Rio de Janeiro (puc-Rio), and Malcolm Bush,
Research Fellow Chapin Hall at the University of Chicago, and Senior Consultant for ciespi.

The Bernard van Leer Foundation commissioned ciespi (International Center
for Research and Policy on Childhood) to study opportunities and challenges
presented by the Foundation’s three new goals – reducing violence,
improving the physical environment and scaling early learning – in low-
income communities in urban Brazil. This article is a summary of their
report, the full version of which can be found on www.bernardvanleer.org.

44 |

Improving the life chances of low-income young children in urban Brazil

local level, however, these networks
are chronically short of resources, and
often lack the technical tools to collect
the kind of evidence needed to make
their case and to present it in ways that
gain the attention of the appropriate
public bodies. They would benefit from
technical assistance in areas such as
public budget analysis and advocacy.

The presence of effective community
organisations can make a big
difference in the lives of low-income
communities, especially in providing
childcare. But such community
organisations need help to tap public
and private funds. Amplifying the local
residents’ voices inside and outside
their community – and promoting

fair-minded media coverage – is also
an important opportunity, especially to
tackle the problem of discrimination
against the poor and the non-white.

Looking at wider structural issues,
about 50% of Brazilian workers work in
the informal sector, where they lack the
basic protections of a minimum wage,
anti-discrimination rights, and access
to a public pension. Some economists
argue that changes in the tax system to

reduce employers’ tax on employment
would bring many people in the
informal sector into the formal sector,
with many benefits to low-income
workers and their young children.

Finally, Brazil and Rio in particular
are currently in the international
spotlight because of the 2014 World
Cup and the 2016 Olympic Games.
A great deal of infrastructure
investment is planned for these events.
Community groups and coalitions
could draw up an agenda for how the
preparation for the events could be
shaped to permanently benefit the
residents of low-income communities.

Improving young children’s
physical environments
The basic characteristics of low-income
communities in Rio de Janeiro and
elsewhere in urban Brazil are that
most of them are unplanned and built
without any reference to building
codes. As a result they are poorly
constructed, often lack basic urban
infrastructure, and are overcrowded,
dangerous, and unhealthy. Many of
the home floor plans are as small
as three by three meters, and in the
hillside communities may get no sun or
ventilation throughout the day.

Recently, after heavy rains in
Rio, two hundred people were
killed instantly in one low-income
community by a mudslide that
engulfed their homes. The community
had been built on a garbage dump.

All our correspondents were clear
that there are no places in the low-

"A key opportunity is better monitoring of the
public sector to persuade the different
levels of government to fulfill their
responsibilities under the law."

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 45

income communities that are healthy
and safe for young children to play
in except for inside some educational
and religious institutions. All the other
places where young children actually
played were unhealthy and dangerous.
The few paved streets are garbage
ridden and contain open sewers,
and the homes have illegal electric
transmission wires hung over the flat
roofs where children play.

These conditions produce high rates
of respiratory disease, tuberculosis,
leprosy and injuries. There is a massive
underinvestment in primary care
facilities, and children go untreated
until their health conditions become
severe.

Priorities
•	 Highlight and act on the inter-

relationship between the
environment and health. A treated
child often returns to a home
that was the source of the health
problem.

•	 Act immediately on the largest
threats to health namely the lack of
safe water, adequate sanitation and
garbage disposal.

•	 Remove the residents of the most
dangerous communities, such as the
Beira Linha, to publicly subsidized
housing.

•	 Develop, if necessary, and start to
enforce basic safety regulations
especially in relation to illegal
electric wires, bus safety, and traffic
violations that are life threatening.

•	 Use local groups and networks
for education and training to help
women who wish to avoid unwanted
pregnancies.

•	 Give local resident groups the
necessary technical assistance to
develop strategies for holding the
municipality accountable for the
poor state of local services.

Opportunities
•	 Promote policy development and

policy activity to improve low-
income communities in connection
with capital expenditures for the
2014 World Football Cup and the
2016 Olympic Games, which are to
be held in Rio de Janeiro.

•	 Ensure that the current urban
renewal schemes take into account
the range of residents’ concerns.

•	 Existing official and voluntary
networks could be strengthened to
promote low-income communities’
agendas with the municipality and
the state.

•	 The way parents with young children
use the extensive public health
programme just starting in Rocinha
could be compared to the experience
of parents in the majority of favelas
with poor access to primary care.
This comparison would help
make the case for extending the
programme.

Reducing violence
Violence pervades many aspects of life
in low-income communities, including
commerce, education and simple daily

tasks and routines. The violence in Rio
favelas was captured in the film Cidade
de Deus (City of God), although some
residents and critics argue that the film
exaggerated and ritualized the violence
in the community.

As the research evidence mounts
that early exposure to violence
influences adult behavior and impacts
early brain development, it becomes
imperative to chart the reality of
violence in low-income communities
and to suggest ways in which it could
be reduced. In Rio, community level
violence has four major sources: the
drug traffickers who control a number
of the low-income communities; the
informal militias composed of off-
duty policemen who have organized
themselves to oppose the traffickers
but who inflict their own violence
on people who oppose them; the
“groups of exterminators” (grupos de
exterminio) who kill for hire; and the
various police forces who until quite
recently “invaded” the low-income
communities, killing indiscriminately.
They did this when the favela violence
spilled out into middle-income
neighborhoods.

 There are a number of ways to
illustrate the appallingly high rates of
violence in low-income communities
in urban Brazil. Adolescent deaths
from homicides are an all too vivid
reminder of what faces the current
generation of zero to eight year olds if
the levels of violence are not reduced.
In 2006, 3,424 adolescents between
the ages of twelve and nineteen were

46 |

Improving the life chances of low-income young children in urban Brazil

murdered in Rio de Janeiro – a rate of
4.9 per 1,000 adolescents in that age
group.1 In Sao Paulo, a much larger
city, the total number of young people
who died from homicide in the same
year was 1,992, a rate of 1.4 per 1,000.

To put homicide rates in
international perspective, the rate
of homicides for all ages per 1,000
inhabitants (latest figures available for
each country) are 0.0088 in Germany,
0.0382 in the Philippines, 0.054 in the
United States, 0.58 in Venezuela, and
0.25 in Brazil.2

In Brazil, the risk of adolescent
males being victims of homicide is
12 times higher than for adolescent
females, and the risk for non-white
adolescents 2.6 times higher than for
white adolescents.3 While the homicide
rate is very high for adolescents, it is
twice as high for people in the nineteen
to twenty-four year age group. The risk
only starts to diminish notably after age
30.4 In addition to the violence in the
streets, community leaders report high
rates of domestic violence.

Recently, unprecedented
cooperation between the federal,
state and city governments produced
the first ever scheme to bring regular
order to a few favelas. The scheme is
called upp, or police peace-keeping
units, and involves a heavy “invasion”
to chase out drug traffickers followed
by systematic attempts at community
policing, While the scheme is currently
only operational in eight of Rio’s over
1,000 favelas, it has been received with
cautious optimism by residents and has

produced some striking indicators of
success.

Priorities
•	 The upp pacification project is

the largest sustained and broadly
community oriented police action to
stem violence in recent history. The
programme needs to be extended to
more communities and its integrity
protected by preventing corruption
in the new community police forces.

•	 Even very young children are
leading lives heavily circumscribed
by violence. One key to reducing
the impact of violence on their lives
is constructing and protecting safe
places in the community where they
can play outside of their homes.

•	 Violence inside the home is the
result of a mix of pressures on
parents. Relieving some of the
pressures on parents caused by the
challenges of living with a low-
income is likely to give parents more
energy for effective childrearing.

•	 Community mothers would like a
physical space where they could talk
to each other and to wise reference
people about their children and get
some guidance in raising them.

•	 In low-income communities,
families rely heavily on public
services. But many of these services
are grossly inadequate. Resident
leaders would welcome assistance
to organize decent services more
effectively.

•	 A more open discourse about
physical and sexual abuse and more

resources for helping abused women
would help more mothers cope with
these problems.

•	 The public health authorities are
particularly concerned about the
rapid spread of crack cocaine among
young people, particularly street
children. There need to be continued
attempts at more effective prevention
and treatment strategies.

Opportunities
•	 O Sistema de Garantia de Direitos de

Crianças e Adolescentes (System for
Guaranteeing the Rights of Children
and Adolescents) is a public/
non-profit/individual structure
for guaranteeing the rights of all
children. There is a great interest in
implementing this system among
key judicial and political actors.

•	 If crèches and pre-schools could
access more support for e.g. out of
the home activities for children and
their parents, more children would
spend more time in stimulating and
safe environments.

•	 Parents can access such
opportunities directly from the
churches and other existing non-
profit organisations. Supporting
those programmes to become more
effective and stable (including
improving the management skills
of their leaders and their ability to
attract public and private sector
grants) would in turn increase their
ability to help families with young
children.

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 47

•	 The public and private sector
attempts to turn half-day schooling
into full-day programmes for
older children is, in the opinion of
residents, likely to reduce violence
on the streets as growing children
are given alternatives to hanging
around on the streets.

•	 Remnants of community and
sports centers in low-income
communities still exist from prior
administrations, although many of
them are deteriorated or even closed.
Renovating these facilities with some
attention paid to programming for
young children and their parents
would provide more opportunities
for these children.

Scaling quality early learning
Parents in low-incomes families in
Brazil are likely to have had a low level
of education. While rates of basic as
opposed to functional illiteracy have
been declining rapidly, low-income
populations still have low levels of years
of schooling. However eager parents
are to see their children succeed,
they may not have the resources and
knowledge to maximize their children’s
development by effective practices in
the home. Long commutes to work on
very inadequate public transportation
also mean that some parents only see
their children at the weekend.

While there is increasing interest,
and indeed a federal mandate, to

One key to reducing the impact of violence

on their lives is constructing and protecting

safe places in the community where they

can play outside of their homes.

Photo: Courtesy ciespi

48 |

Improving the life chances of low-income young children in urban Brazil

provide pre-school education to all in
Brazil, few of our respondents talked
about the earliest years of life when
most infants and young children stay at
home. This lack of information or even
interest in the infant years may reflect
a premise that child development
strategies and programmes are only
relevant to children three years of age
or older, or a lack of knowledge or
interest in strategies to assist younger
children.

Despite the mandate for pre-school,
many low-income communities do
not have enough places in public
pre-schools and many of the existing
places are only half-day programmes.
Working parents often have to lock
their very young children in their
homes during the unsupervised hours.
In Brazil, the chances of attending
pre-school are mediated by income. A
recent report on schooling showed that
11.5% of the poorest children aged zero
to three went to crèches, compared
with 37.7% of the 20% wealthiest
children.6 Both percentages increased
dramatically for children aged four to
five; those figures were 64.5% of the
poorest 20% of children versus 94.2%
of the wealthiest children.7

While only a few parents can
afford the cost of private crèches,
the municipality of Rio provides
grants to some private crèches to
subsidize poorer children. Some of
our respondents saw a huge difference
in quality between public and private
crèches and pre-schools, based in
part on the fact that private facilities
may have a staff student ratio of 1-15
compared with as few as 1-40 in the
public sector. There are also serious
concerns about the quality of early
childhood facility staff. Both public
and private facilities report serious
difficulties recruiting and retaining
trained staff.

Parents are the key to young
children’s development and many
parents in the favelas struggle
against harsh odds to maximize their
children’s development. But some are
overwhelmed by life in the favelas
or have succumbed to drug abuse or
depression.

A number of non-profit and
public organisations provide cultural,
educational, and leisure programming
for young children, but these groups
have very few resources and simply
cannot meet the demand.

Priorities
•	 Articulate more strongly the

importance of developmental
strategies for the earliest years,
zero to three. Recruit and retain
trained teachers in the poorest
neighborhoods and offer appropriate

"Some of our respondents saw a huge difference in quality
between public and private crèches and pre-schools."

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 49

incentives for working in low-
income schools.

•	 In the new federal Administration
which will follow the October 2010
presidential elections, maintain the
priority of providing enough whole
day crèches for every child whose
parents want a place.

•	 Promote more effective monitoring
of the quality of early education.

•	 Monitor the new teacher training
programmes to ensure that they
result in more effective education in
the classroom.

•	 Develop safe recreational places
in the community for very young
children and their caretakers.

•	 Develop strategies to reach out to
the neediest parents including single
parents to give them support as
they struggle to raise their children.
Carefully constructed parent
education programmes in other
countries could be used as models to
extend such programmes in Rio.8,9

•	 Establish a new openness and non-
profit sector interest in the key tool
of monitoring public budgets against
mandates and programme plans for
very young children.

•	 Improve public transportation
because poor transportation
increases the difficulty of getting
parents, children and staff to and
from early childhood facilities, and
parents to and from work.

Opportunities
•	 A community rich in non-profit

helping, cultural, social, and

religious organisations makes it
easier for families to cope with the
day to day demands of child rearing.
These programmes can be a source
of regular, safe and developmentally
useful activity for very young
children.

•	 Structural changes such as better
transportation and the inclusion
of more workers in the formal
work sector with its attendant
benefits would have large impacts
on the residents of low-income
communities.

•	 The laws and the plans exist for
the extension of crèches and pre-
school to all children. The keys
to the implementation of existing
plans is to develop through existing
networks and coalitions the nascent
tools of monitoring and advocacy
to discover what is planned, what
is happening and to press for full
implementation of the mandates.

Notes
1 Observatorio de Favelas. Indice de Homicidios

na Adolescencia: Analise Preliminar dos
Homicidios em Municipios Brasileiros com
mais de 100,000 habitantes. In partnership
with Programa de Reducao da Violencia Letal
Contra Adolescentes e Jovens, Unicef, Secretaria
Especial dos Direitos Humanos, 2009.

2 http://en.wikipedia.org/wiki/List_of_
countries_by_intentional_homicide_rate
Downloaded on May 5, 2010 . This entry was
compiled from a large number of sources.

3 Observatorio de Favelas. Indice de Homicidios
na Adolescencia, 2009, p. 33-34.

4 Ibid p. 35.
5 See, for example, ABMP (Brazilian Association

of Magistrates and Promoters of Justice).
Cadernos de Fluxos Operacionais Sistemicos.
Proteçao Integral e Atuaçao em Rede na
Garantia dos Direitos de Criancas e Adolescentes,
2010 (Comprehensive Protection and
Implementation in Networks for the Guarantee
of Rights for Children and Adolescents).

6 Conselho de Desenvolvimento Economico
e Social. Retrato das Desigualdades na
Escolarizacao e no Sistema Tributario
Nacional, Brasilia, 2009, p. 19.

7 Ibid, p. 20.
8 See, for example, Nikita Tolani, Jeanne

Brooks-Gunn and Sharon Lynn Kogan.
Parenting Education for Poor Young Children:
a Cross-National Exploration. Paper presented
to the unicef/New School International
Conference, New York, October 23, 2006.

9 For a comprehensive discussion of these issues
see Deborah Ghate and Neal Hazel, Parenting in
Poor Environments: Stress, Support and Coping,
London: Jessica Kingsley Publishers, 2002.

50 |

News from the Foundation

The Bernard van Leer
Foundation’s new website
What do you think of this edition
of Early Childhood Matters? It’s
important to us to know whether our
publishing programme is hitting the
mark: we would like to invite your
feedback through our website, www.
bernardvanleer.org. We recently
redesigned it to allow readers of our
publications to comment on them.
What would you like to see more
of? How can we improve what we
publish?

Other new features on our website
include a dedicated section for
regular messages from our executive
director, Lisa Jordan, and a collection
of resources for journalists who are
interested in learning more about
covering children’s issues.

As noted by Michael Feigelson (pp
3), over the coming months we will be
fleshing out the strategies for applying
our three new goals in our new
countries. Keep checking the website
for these to be posted as they become
ready.

News from the Foundation

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 51

The Foundation and Roma children
Europe is currently halfway through
the Decade of the Roma, an initiative
of the eu, Open Society Institute and
the World Bank. The Bernard van
Leer Foundation is playing a leading
role in an initiative of the European
Foundation Centre (efc) to take
advantage of this opportunity to
highlight the rights and needs of Roma
children.

In March the Foundation hosted
a workshop on early childhood and
the Roma. The meeting heard from
representatives of the Roma people –
from countries including Macedonia,
Montenegro, Romania, Germany,
Greece, Serbia and Croatia – that
enthusiasm at the eu level does not
always trickle down to its member
states.

The workshop succeeded in
establishing a shared understanding
of the main barriers to effective
implementation of programmes for
Roma children, as well as agreement
on key policy messages that were then
taken to the eu Roma Summit in April
2010.

Readers interested in learning more
about the efc initiative for Roma
children can follow links on our
website to reports on both the March
workshop and the April summit, along
with a summary of research prepared
for the former. From our website home
page, navigate to ‘our programmes’,
‘geographical scope’ and ‘European
union’.

In June 2010 the six inaugural
Oscar van Leer Fellows – young
journalists from developing countries
– completed a four-week professional
training course conducted by the
Radio Netherlands Training Centre
(rntc). The specially designed course
combined high-level professional
training in skills related to journalism
on early childhood development (ecd)
and children’s rights.

While rntc worked to build the
Fellows’ all-round journalistic skills
– including training in multimedia
reporting, which proved especially
appreciated as all six are print
journalists by trade – ecd resource
persons including Elly Singer,
Shanti George and Margaret Kernan
ran sessions on the theory of ecd,
democracy and citizenship, and
children’s rights. The Fellows also
visited Foundation-funded projects

in the Netherlands which showcase
participatory methodologies with
young children, and which they found
a revealing comparison point for early
childhood programmes in their home
countries. At the closing ceremony, the
Foundation’s executive director Lisa
Jordan emphasised the importance
of working with the media to
promote children’s issues, while rntc
programme manager Peter Veenendale
noted the importance of improving
skills of young journalists from the
majority world and helping them to
establish for themselves a particular
area of expertise.

The six Fellows, chosen from over 350
applicants in 2009, were Kanina Foss
(South Africa), Namita Kohli (India),
Tatiana Velasquez (Columbia), Carmen
Matos (Dominican Republic), Eric
Wamanji N. and Nick Oluoch (Kenya).

The Oscar van Leer Fellowships: Promoting better media
coverage of Early Childhood Development

Photo: Eric Wamanji N.

Further reading

The contribution of early childhood
education to a sutainable society
Ingrid Pramling Samuelsson and Yoshie
Kaga Unesco, 2008
This document is the result of an
international workshop ‘Early
Childhood Education for a Sustainable
Society’, held in Göteborg, Sweden,
in May 2007, during which delegates
of sixteen countries contributed a
diversity of insights, perspectives
and experiences on early childhood
and how it can contribute to build a
sustainable society. This report offers
a rare and valuable collection of
reflections on the linkages between
early education and sustainable
development.

http://unesdoc.unesco.org/
images/0015/001593/159355e.pdf

Building Young Hearts: Physical
Activity, Young People and
the Physical Environment
The National Heart Alliance, The Irish
Heart Foundation, 2010
The National Heart Alliance (nha)
and the Irish Heart Foundation (ihf)
recently launched their advocacy
Position Paper Building Young Hearts -
Physical Activity, Young People and the
Physical Environment. The Paper aims
to show how the physical environment
can improve young people’s
opportunities for physical activity and
that it should be a key focus of policy
for Government and Local Authorities.

www.irishheart.ie/iopen24/pub/
building_young_hearts_final_
pdf_2010.pdf

Children and Violence
This website offers a shared platform
for civil society on the follow-up to
the un Secretary-General’s Study on
Violence Against Children of 2006.
This platform aims to support strong
and effective follow-up to the Study
recommendations.

www.crin.org/violence

The Daphne Toolkit
The Daphne Toolkit is an archive of
projects supported by the European
Commission’s Daphne Programme to
prevent and combat violence against
children, young people and women,
and to protect victims and groups at
risk. It is also an active resource for
those planning new projects in this
field.

http://ec.europa.eu/justice_home/
daphnetoolkit/html/welcome/dpt_
welcome_en.html

European Network Preventing
Violence Against Children
& Young People
This European network is an open
meeting point of organisations and
professionals promoting children’s
rights and preventing violence against

children and young people. The
network currently consists of 290
members from 35 countries. Since
2001 members have been exchanging
information, participating in debates
and conferences, and accessing
international funds, to promote the
aims of the network and their local
objectives.

www.omega-graz.at/DAPHNE-
Database/index.asp

un Secretary-General’s Study on
Violence against Children
2006
The United Nations Secretary-General’s
Study on Violence against Children has
been a global effort to paint a detailed
picture of the nature, extent and causes
of violence against children, and to
propose clear recommendations for
action to prevent and respond to it.
This is the first time that an attempt has
been made to document the reality of
violence against children around the
world, and to map out what is being
done to stop it.

www.unviolencestudy.org

Transforming Children’s Spaces
Children’s and Adults’ Participation
in Designing Learning Environments
Alison Clark
Routledge, 2010
With the expansion of early childhood
education and the move to ‘extended

Further reading

Bernard van Leer Foundation | Early Childhood Matters | June 2010

| 53

schools’, more young children will
spend more time than ever before
in institutions. Based on two actual
building projects, this book is the
first of its kind to demonstrate the
possibilities of including young
children’s perspectives in the design
and review of children’s spaces.

www.routledge.com/books/
details/9780415458603/

A History of Children’s Play and
Play Environments
Toward a Contemporary Child-Saving
Movement
Joe L. Frost
Routledge, 2009
This valuable book traces the history of
children’s play and play environments
from their roots in ancient Greece and
Rome to the present time in the high
stakes testing environment. Through
this exploration, the author shows how
this history informs where we are today
and why we need to re-establish play as
a priority.

www.routledge.com/books/
details/9780415806206/

A sense of place: environments,
community and services
for young children
Children in Europe, 18
Children in Europe is a magazine
for everyone working with and
for children from 0-10, and those

interested in children’s issues. Issue 18
considers the significance of ‘place’ and
community and their relationship with
services for young children. Place and
community, as much as families, can
shape children’s lives, informing their
sense of identity, social relationships
and understanding of the world.

www.childrenineurope.org/english.php

Elements of a high quality early
learning and child care system
Working Documents,
Quality by Design
Childcare Resource and Research Unit,
University of Toronto, 2005
A system made up of a series of linked
elements is the best way to ensure that
high quality early learning
and child care (elcc) programmes are
the norm rather than the exception,
according to research and
comparative analysis. These elements
— Ideas, Governance, Infrastructure,
Planning and policy
development, Financing, Human
resources, Physical environment,
Data, research and evaluation — that
make up the system need to be taken
into account together. Considered
individually, their potential to have a
positive impact will be weaker.

www.childcarequality.ca/wdocs/QbD_
Elements.pdf

Reaching the marginalized
efa Global Monitoring Report
Unesco, 2010
The global economic crisis could
create a lost generation of children in
the world’s poorest countries whose
life chances will have been irreparably
damaged by a failure to protect their
right to education. The 2010 Education
for All Global Monitoring Report looks
at concrete solutions for making sure
that no children are excluded from
schooling.

www.unesco.org/en/efareport/
reports/2010-marginalization

www.bernardvanleer.org

The Bernard van Leer Foundation funds
and shares knowledge about work in early
childhood development. The Foundation
was established in 1949 and is based
in the Netherlands. Our income is
derived from the sale of Royal Packaging
Industries Van Leer N.V., bequeathed to
the Foundation by Dutch industrialist
and philanthropist Bernard van Leer
(1883 to 1958).

Our mission is to improve opportunities
for children up to age 8 who are growing
up in socially and economically difficult
circumstances. We see this both as a
valuable end in itself and as a long-term
means to promoting more cohesive,
considerate and creative societies with
equal opportunities and rights for all.

We work primarily by supporting
programmes implemented by local
partners. These include public, private
and community-based organisations.

Working through partnerships is
intended to build local capacity, promote
innovation and flexibility, and help to
ensure that the work we fund is culturally
and contextually appropriate.

We also aim to leverage our impact by
working with influential allies to advocate
for young children. Our free publications
share lessons we have learned from our
own grantmaking activities and feature
agenda-setting contributions from
outside experts. Through our publications
and advocacy, we aim to inform and
influence policy and practice not only
in the countries where we operate
but globally.

In our current strategic plan, we are
pursuing three programme goals:
reducing violence in young children’s
lives, taking quality early education to
scale, and improving young children’s
physical environments. We are pursuing

these goals in eight countries – Peru,
India, the Netherlands, Israel, Uganda,
Turkey, Brazil and Tanzania – as well as
undertaking a regional approach within
the European Union.

In addition, until 2012 we will continue
to work in the Caribbean, South Africa
and Mexico on strengthening the care
environment, transitions from home to
school and respect for diversity.

Bernard van Leer Foundation

Investing in the development of young children

Bernard van Leer Foundation

PO Box 82334

2508 EH The Hague

The Netherlands

tel: +31 (0)70 331 2200

fax: +31 (0)70 350 2373

registry@bvleerf.nl

www.bernardvanleer.org

	Cover Page
	Contents
	Editorial
	New horizons: The Bernard vanLeer Foundation’s new goals
	Lessons from our first two and a half years: Scaling up Early Child Development
	WHO/UNICEF Joint Initiative for promoting earlychildhood development through health system: Care for Child Development
	An interview with Marta Santos Pais: “We need data to find outexactly what’s going on”
	Violence against young children: What does gender have to do with it?
	A view from the Netherlands: The status of children in localgovernment spatial planning
	Exploring a hidden reality: Children of Turkish seasonal workers
	Space to play: Experiences from São Paulo
	Improving the life chances of low-income young children in urban Brazil
	News from the Foundation
	Further reading
	Back Cover

