

Improving the Quality of Childhood in Europe 2013

VOLUME 4

Contributors:

Maria Kaisa Aula

Martine Delfos

Jan van Gils

Dominique Haumont

Jesper Juul

Silke Mader

Lea Pulkkinen

Aric Sigman

Luc Zimmerman

With the financial support of the Jean Monnet Programme
of the European Union.

This publication consists of talks given by a range of experts to The Quality of Childhood Working Group in the European Parliament.

QoC was created in 2006 by the European Council for Steiner Waldorf Education (ECSWE), the Austrian Member of the European Parliament Mrs Karin Resetarits and the Alliance for Childhood European Network Group. Its aim is *"to improve the Quality of Childhood in the European Union and in the European educational space."*

It has been meeting every two months since 2006 in the Parliament building in Brussels and it has involved prominent organisations in Europe and high profile keynote speakers on important themes at European level that were related to its remit.

European Council for Steiner Waldorf Education
Alliance for Childhood European Network Group

Editors: Belinda Heys
Michiel Matthes
Patrice Sullivan

Education and Culture DG
Lifelong Learning Programme

IMPROVING THE QUALITY OF CHILDHOOD IN EUROPE 2013

VOLUME 4

The European Council For Steiner Waldorf Education (ECSWE) is a European organisation with 27 national Waldorf Associations, representing over 680 Steiner Waldorf schools in Europe. It is registered in Brussels as an AISBL (898707869) www.ecswe.net

The Alliance for Childhood European Network Group (AFC-ENG) was created in 2006 with the aim of improving the "Quality of Childhood" in the European Union and is part of the Alliance for Childhood global network. www.allianceforchildhood.eu

The Fundación Botín has its head office in Santander (Spain). Its aims are educational, scientific, cultural and social. The Foundation contributes to the well-being and progress of society by investing its resources in education, developing an applied experience called *Responsible Education* to facilitate and foster emotional, cognitive and social development in childhood. www.fundacionbotin.org

With the financial support of the Jean Monnet Programme.

Editors:
Belinda Heys
Michiel Matthes
Patrice Sullivan

Title: Improving the Quality of Childhood in Europe 2013, Volume 4
Editors: Belinda Heys, Michiel Matthes, and Patrice Sullivan.

The overall copyright of this publication is held by the European Council for Steiner Waldorf Education (ECSWE) and the Alliance for Childhood European Network Foundation private stichting, Brussels. The copyright and reproduction rights of the single articles are held by the individual authors.

Published 2013

Published by ECSWE (European Council for Steiner Waldorf Education)
Kidbrooke Park, Forest Row,
East Sussex RH18 5JA, U.K.
Tel: +44 1342 822115,
E-mail: ecswe@waldorf.net
Website: www.ecswe.net
ISBN: 978-1-900169-36-3

ACKNOWLEDGEMENTS

Our thanks go to the Jean Monnet Programme of the European Union and the Fundación Botín for their financial support for this publication.

ECSWE and AFC-ENG would like to record appreciation to the European Parliament for hosting the Working Group on the Quality of Childhood and particularly to MEP Judith Merkies, MEP Evelyn Regner, MEP Liisa Jaakonsaari, MEP Karin Kadenbach, MEP Peter Liese and MEP Gerald Häfner, who have been hosting the various sessions of the group in 2012. We would also like to thank all other MEPs who support the QoC Working Group.

We also appreciate the contribution made by Denise Weiershaus, who assisted the AFC-ENG Secretariat preparing several chapters of the book.

We are grateful to all those who contributed to this publication and the time taken in supplying content to assist in its completion.

This book is the fourth in a series of publications about improving the quality of childhood in the European Union. The first book "*Improving the Quality of Childhood in the European Union – Current Perspectives*" (ISBN 1 900169 20 7) was published at the end of 2009, the second book "*Improving the Quality of Childhood in Europe 2011 Volume 2*" (ISBN 1 900169258) at the end of 2010 and the third volume "*Improving the Quality of Childhood in Europe 2012*" (ISBN 1 900 169 30 4) at the end of 2011.

The books can be found on the ECSWE website:
www.ecswe.org/publications.php

IMPROVING THE QUALITY OF CHILDHOOD IN EUROPE 2013 VOLUME 4

This publication consists of talks given by a range of experts to the Working Group on the Quality of Childhood (QoC) at the European Parliament during 2011/2012 and persons that were invited to write a chapter because it would complement the contents of the book.

QoC was created in 2006 by the European Council for Steiner Waldorf Education (ECSWE), the Austrian Member of the European Parliament (MEP) Mrs Karin Resetarits and the Alliance for Childhood European Network Group (AFC-ENG). Its aim is "to improve the Quality of Childhood in the European Union and in the European Educational Space."

It has been meeting every two months since 2006 in the Parliament building in Brussels and it has involved prominent organisations in Europe and high profile keynote speakers on important themes at European level that were related to its remit.

During the European Parliament legislature of 2004 to 2009 the following Members of the European Parliament were members of QoC:

Group of the Alliance of Liberals and Democrats for Europe (Alde Party)
MEP Karin Resetarits (Austria)

Group of the Progressive Alliance of Socialists and Democrats in the European Parliament
MEP Rovana Plumb (Romania)
MEP Adrian Severin (Romania)
MEP Corina Cretu (Romania)

Group of the Greens
MEP Hiltrud Breyer (Germany)

Group of the European People's Party (Christian Democrats)
MEP Marie Panayotopoulos-Cassiotou, (Greece)
MEP Livia Járóka (Hungary)

Independence / Democracy Group
Kathy Sinnott (Ireland)

As of January 2013, the following Members of the European Parliament are participating in QoC:

Group of the Progressive Alliance of Socialists and Democrats in the European Parliament
MEP Evelyn Regner (Austria)
MEP Karin Kadenbach (Austria)
MEP Judith Merkies
MEP Corina Cretu (Romania)

Group of the European People's Party (Christian Democrats)
MEP Livia Járóka (Hungary)

Group of the Greens
MEP Gerald Häfner (Germany)

Group of the Alliance of Liberals and Democrats for Europe (Alde Party)
MEP Edward McMillan-Scott (United Kingdom)

QoC coordination is carried out by Michiel Matthes, Chiara Carones and Patrice Sullivan.

The Working Group aims to be a think-tank for a 'peer learning' reflective activity on important childhood themes, in order to offer policy recommendations to EU Institutions and Member States on how to improve the quality of childhood and how to increase the quality and effectiveness of education and training systems in the EU.

The purpose of this fourth volume is to inform policy makers and other interested parties about current issues concerning childhood and adolescence. The speakers all include suggestions and approaches about how to go about improving the quality of childhood.

CREDITS

Christopher Clouder, *ECSWE CEO, Director Botin Platform for Innovation in Education and AFC International Director*

Michiel Matthes, *Secretary-General of the Alliance for Childhood European Network Group*

Belinda Heys and Patrice Sullivan – *Editors*

Design and Print Production:
Kim Murrin, *Orchard Creative Solutions 01825 713145*

Cover Photograph:
Little girl swinging on a sunny day with trees in the background
© Carlos's Pemium Images / Alamy

Published 2013 by:
European Council for Steiner Waldorf Education (ECSWE)
AISBL 898.707.869
194, Rue du Trône, 1050, Brussels, Belgium

Head office: Kidbrooke Park, Forest Row, East Sussex RH18 5JA, England
Tel: +44 1342 827792
E-mail: ecswe@waldorf.net
Website: www.ecswe.net

Alliance for Childhood European Network Group – Michiel Matthes
Konkelstraat 214 Box 7, 1200 Brussels, Belgium
Tel: +32.2.7622557
E-mail: michiel.matthes@allianceforchildhood.eu
Website: www.allianceforchildhood.eu
www.allianceforchildhood.org.uk

ISBN number – 978-1-900169-36-3

Disclaimer

This publication reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

The content and opinions expressed in this publication are entirely the responsibility of the individual speakers / authors. All information in this publication was correct at the time of going to print. No organisation, their representatives nor individuals involved in the development of this resource can be held responsible for nor accepts any liability for any loss, damage or inconvenience arising as a consequence of any use of or the inability to use any information in this publication.

Copyright and Reproduction

The overall copyright of this publication is held by ECSWE and the Alliance for Childhood European Network Foundation private stichting. The copyright and reproduction rights of the single articles are held by the individual authors and speakers.

TABLE OF CONTENTS

Improving the Quality of Childhood in Europe: The social organisation of a grass-roots initiative and its strategy <i>by Michiel Matthes, Secretary-General, Alliance for Childhood European Network</i>	12
Creative Awakenings: Enabling Transformation and Enchantment <i>by Christopher Clouder, CEO European Council for Steiner Waldorf Education and Director, Botin Platform for Innovation in Education</i>	30
1. Preventing Alcohol Use Disorders Among Children and Adolescents in the EU <i>by Dr Aric Sigman, Health Education Lecturer, Fellow of the Society of Biology, Associate Fellow of the British Psychological Society</i>	40
2. The Situation and the challenges with regard to preterm birth in Europe – Why reducing the incidence of preterm birth matters and the main components needed to successfully address the challenges <i>by Professor Dominique Haumont, Professor Luc Zimmermann and Silke Mader, European Foundation for the Care of Newborn Infants</i>	68
3. Improving the Quality of Childhood from the perspective of the Ombudsman for Children in Finland <i>by Maria Kaisa Aula, Ombudsman for Children, Finland</i>	86
4. The virtual environment from a developmental perspective <i>by Dr. Martine Delfos, Em.Professor TSE/HES The Netherlands, Visiting Prof. International University of Sarajevo, Bosnia-Herzegovina, Visiting Prof. Universidad Central, Quito, Ecuador</i>	102
5. Goals for the Decade of Childhood 2012–2022, based on Ten Pillars of a Good Childhood: a Finnish Perspective <i>by Lea Pulkkinen, Professor Emerita of Psychology, University of Jyväskylä, Finland</i>	158
6. Introducing the Child Friendly City Network: One of the most effective programmes in the world today to transform our cities into places of well-being <i>by Jan van Gils, Co-Founder of the European Network of Child Friendly Cities</i>	172
7. Jesper Juul on the Proposed founding of a European Academy for Complementary Pedagogy <i>by Jesper Juul, Family-Lab International</i>	190