

IMPROVING THE QUALITY OF CHILDHOOD IN EUROPE 2011

VOLUME 2

The European Council For Steiner Waldorf Education (ECSWE) is a European organisation with 27 national Waldorf Associations, representing over 670 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:
Christopher Clouder
Belinda Heys
Michiel Matthes
Patrice Sullivan

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 Rovana Plumb, MEP Evelyn Regner, MEP Karin Kadenbach, MEP Livia Járók, MEP Gerald Häfner and who are hosting the group at the moment. We would also like to thank all the MEPs who support the QoC Working Group.

We also appreciate the contribution made by Susanne Müller-Hübsch, who assisted the AFC-ENG Secretariat in many ways over the past year.

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 second 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. It contains perspectives on childhood from the following authors:

Richard Bowlby, John Bennett, Christopher Clouder, Boris Cyrulnik, René F.W. Diekstra, Steen Hildebrandt, Jesper Juul, Ferre Laevers, Martina Leibovici-Mühlberger, Geseke Lundgren, Michiel Matthes, Peter Moss, Luc Stevens, Hans van Crombrugge and Michel Vandenbroeck.

To order a copy please contact:

Patrice Sullivan patrice@ecswe.org

or

Chiara Carones ecswe2@gmail.com

IMPROVING THE QUALITY OF CHILDHOOD IN EUROPE 2011 VOLUME 2

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 2009/2010.

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:

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 Járók (Hungary)

Independence / Democracy Group

Kathy Sinnott (Ireland)

As of October 2010, 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 Rovana Plumb (Romania)
MEP Adrian Severin (Romania)
MEP Corina Cretu (Romania)
MEP Evelyn Regner (Austria)
MEP Karin Kadenbach (Austria)

Group of the European People's Party (Christian Democrats)

MEP Livia Járóka (Hungary)

Group of the Greens

Gerald Häfner (Germany)

QoC coordination is carried out by Michiel Matthes, Christopher Clouder, 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 second 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 Botín 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*
Chiara Carones – *Co-ordinator*

Design and Print Production by: *Kim Murrin, Orchard Creative Solutions 01825 713145*
Printed by: *Four Corners Print, 01273 501700*

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 822115
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@scarlet.be
Website: www.allianceforchildhood.eu
www.allianceforchildhood.org.uk

ISBN number – 1 900 169 25 8

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 (November 2010). 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.

Children play under Autumn leaves

© Jack Sullivan / Alamy

TABLE OF CONTENTS

Introduction: Towards a Living Education	12
<i>By Christopher Clouder, CEO, European Council for Steiner Waldorf Education and Director, Botín Platform for Innovation in Education</i>	
Improving the Quality of Childhood: The Progress made over the last few years	22
<i>By Michiel Matthes, Secretary General of the Alliance for Childhood European Network Group and Secretary of the Working Group on the Quality of Childhood at the European Parliament</i>	
1. The Quality of Childhood, Evidence from the Programme for International Student Assessment (PISA)	30
<i>By Andreas Schleicher, Head of the Indicators and Analysis Division, the OECD Directorate for Education.</i>	
2. Inequality and the wellbeing of adults and childhood in rich countries	62
<i>By Professor Emeritus Richard Wilkinson, "The Spirit Level, Why More Equal Societies Almost Always Do Better."</i>	
3. Why Love Matters: How Affection Shapes a Baby's Brain	80
<i>By Sue Gerhardt, author of the ground breaking book "Why Love Matters: How Affection Shapes a Baby's Brain".</i>	
4. The Case of the Roma Children	98
<i>By Ivan Ivanov, Executive Director of the European Roma Information Office (ERIO), Bernard Rorke, Director of the Roma Initiative Programmes of the Open Society Institute, and Lorne Walters, Independent Consultant on Child Health and Child Rights issues</i>	
5. Parental Leave Policies	122
<i>By Professor Peter Moss, the Thomas Coram Research Unit, Institute of Education, University of London & co-author of the book 'The Politics of Parental Leave Policies, Children, Gender and the Labour Market'.</i>	
6. Lessons from Italy: Child Friendly Cities	138
<i>By Vanessa Pallucchi, Director of Education, Legambiente, Rome, Italy.</i>	
7. Social and Emotional Education in Spain: The Fundación Botín Responsible Education Programme	152
<i>By Fátima Sánchez Santiago, Director of Education, The Fundación Botín, Spain</i>	