
B

Il
lu
st

ra
ti
on

s
b
y

A
b
d
ul
 Q

ad
ee

r

CHILDREN’S CONSULTATION TOOLKIT

FOR PARTICIPATORY RESEARCH ON CORPORAL

PUNISHMENT

A GUIDE ASSISTING THE ADULTS TO CONSULT WITH

CHILDREN ON PROTECTION ISSUES WITH A FOCUS ON

CORPORAL PUNISHMENT IN SCHOOLS AND HOMES

“Caring for Children is a necessity and loving them

brings one in proximity with God” (Hadith Sharif)

B

Il
lu
st

ra
ti
on

s
b
y

A
b
d
ul
 Q

ad
ee

r

TABLE OF CONTENTS

CHILDREN’S CONSULTATION TOOLKIT .. 1

SECTION I: SUMMARY OF THE INTRODUCTION ... 2

 Preface .. 3

 Introduction .. 5

 What one can expect from this toolkit? .. 5

 Child Protection – a prerequisite for all work with children .. 5

 Child Participation – what does it mean to us ... 6

 Why an action on corporal punishment is required? ... 7

 Target group for the Current Study ... 8

SECTION II: TIPS .. 9

 Methodology and Tools .. 9

 Selection of Facilitators ..10

 Team formation ... 11

 Venue .. 11

 Child Care and Refreshments ...12

 Group size ...12

 Recording ...12

 Team Contract ...13

 Post Consultation Reflection ...13

SECTION III: CONSULTATION WITH CHILDREN ...14

 Consultation with Children ...14

 Opening ..14

 Explaining the purpose and children’s right to leave ...14

 Icebreaking ..14

 Facilitating an Exercise with Children: ..14

 Gathering Information from Children ..16

 Research Objective: ..16

SECTION IV: ACTIVITIES ..16
 Activity 1: Identifying Characters involved in Corporal Punishment ..16

 Exercise ..17

 Activity 2: Reasons for Corporal Punishment at home and schools ..19

 Exercises: ...19

 Activity 3: Impact of Corporal Punishment ... 20

 Exercise: .. 20

 Activity 4: Causes of Corporal Punishment ...21

 Exercise 1: ..21

 Exercise 2 ... 22

 Activity 5: Stones in a Pond ... 22

 Exercise: .. 23

SECTION V: CONSULTATION WITH PARENTS AND TEACHERS ... 23

 Focus Group Discussion with Teachers ... 24

 Focus Group Discussion with Parents .. 25

 Annex I: Introduction .. 27

 Introduction ... 27

 Icebreakers/Energisers ... 27

 Annex II: Teachers Profile .. 29

 Annex III: School/Madrassa Profile .. 30

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
2

SECTION I: SUMMARY OF THE INTRODUCTION

Acknowledgement

We are highly indebted to Ms. Shereen Niaz, Principal Trainer of Save the

Children Sweden for the preparation of the original draft of this toolkit. She

worked quite hard to develop this tool kit which could be used not only in NWFP,

but other parts of the country too. We also acknowledge the contribution of

Syed Mehmood Asghar of Save the Children Sweden and Mr. Qais Anwar and

Mr. Ghulam Qadri, both from Save the Children UK for their valuable

suggestions and inputs for further improvement of the original draft of the

toolkit. We acknowledge the trainers of Save the Children Sweden and UK and

the team of research assistants who practically used the toolkit on different

groups of children and gave their feedback for improvements. We would also like

to acknowledge the contribution of Ms. Laura Fragiacomo, Assistant Programme

Officer, HIV/AIDS and Mr. Tetsunaga Eki, Assistant Programme Officer,

Child Protection at Unicef Islamabad for their valuable feedback and

suggestions for the improvement of the toolkit. We would also like to

acknowledge and thank different groups of children from the government and

private schools and madrassas in Peshawar and Nowshera who participated in

piloting of this toolkit. We feel highly obliged to acknowledge their contribution

and thank them for their active participation which provided us a sound base for

piloting this toolkit. In the end we would like to thank the administrations of the

government and private schools and madrassas who made it possible by giving us

permission to consult children from their respective institutes.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
3

Preface
Children are the victims of their circumstances and are being subjected to

different kinds of physical abuses and violence at homes, schools, religious schools,

streets, police stations, jails and work places etc. The characters change with the

place and similarly and nature and frequency of the violence also changes with the

change of place, except the child who is always the victim.

In our society mostly a blanket approach is applied to all children regardless of

their age and specific circumstances. This approach has resulted in considerable

harm to children. Unless we realise the importance of specific circumstances of

individual children, we shall continue to spoil them through our inappropriate

approach and behaviour and will be contributing through negative impact on them

and help breeding children who would hardly be able to play any useful role in

building a strong and progressive society.

In 2001 the UN General Assembly requested the Secretary General to conduct an

in-depth study on violence against children. This request was followed by a

recommendation for such a study from the Committee on the Rights of the Child,

based on two days of general discussion on violence against children held in 2000

and 2001. The committee stated that the study should be as “comprehensive and

groundbreaking” as the Study on Children in Armed Conflict in 1996, also ordered

by the Secretary General.

The Committee recommended that the scope of the study should cover violence

against children within the family and homes, in schools, in care and residential

institutions both private and State, in work situations, in the streets, in detention

facilities and prisons, violence by Police, and the use of capital and physical

punishment. The Committee also recommended that violence should include all

forms of physical or mental violence, injury or abuse, neglected or negligent

treatment, including sexual abuse, bullying in schools and corporal punishment.

The UN study on violence against children is being undertaken at the global level

and three UN organisations namely, the UNICEF, World Health Organisation

(WHO) and Office of the High Commissioner for Human Rights (OHCHR) are

actively involved in this study.

Within the scope of the UN study on violence against children, Save the Children

has produced this toolkit for undertaking “participatory” research on violence

against children. Thus promoting the idea of children’s participation in the whole

research process.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
4

Participation of children in their affairs greatly helps in their empowerment and

building of their self-esteem. With a little effort and encouragement, children

come forward with innovative ideas and express their feelings and opinion about

issues that are directly related to them and one way or the other affect them.

They need to be provided with relevant and appropriate information so that they

are updated and they are knowledgeable of the developments taking place around

them globally. Involving children in dialogues creates confidence in them, which in

turn enable them to reach correct decisions. We are envisaging an ambitious and

bright future for our children and we are determined to make concerted efforts at

all levels regarding this participatory research on corporal punishment to eliminate

the menace of corporal punishment of children at all levels of our society. Our

present efforts are a step forward towards achieving this goal. We wish to bring

change in the situation of children by eliminating violence that has been causing

constant increase in drop out rate of children at the primary and middle school

levels and that has been giving birth to many other evils including sexual abuse and

exploitation.

We are confident that the research study based on this toolkit and participation of

children would certainly bring some promising results, that would provide a strong

base for the law makers to embark upon the urgent job of enacting, imposing

complete ban on corporal punishment in different spheres of our lives and society.

We wish this dream turned into reality in not a very remote future. This toolkit for

participatory research on corporal punishment has been developed for conducting a

participatory research on corporal punishment in the selected districts of North-

West Frontier Province of Pakistan but we feel that it could be easily and

effectively used in other parts of the country.

We hope that this toolkit will guide, inspire and inform researchers about

approaches and methods with regard to conducting participatory research with

children, focusing on the theme of violence against children.

In the end I would like to acknowledge UNICEF Pakistan Country Office’s financial

and technical support in making this participatory research on corporal punishment

a reality. Without their financial support we would not have been able to conduct

this research at broader level.

 Syed Mehmood Asghar

 Manager Programme/Team Leader

 Save the Children Sweden

Pakistan Programme

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
5

Introduction
Save the children Sweden, Save the children UK and UNICEF are interested in

initiating programmes on child protection, with special focus on corporal punishment

of children in schools and homes. In order to improve their understanding of the

issue, they have agreed to conduct a study in the selected districts of NWFP,

replicable in other parts of Pakistan, with the active participation of children,

teachers and parents.

Save the Children has developed this toolkit as a guide assisting the adults to

consult with children on their protection issues in general and Corporal Punishment

in particular. This toolkit can be appropriated to suit different situations and

needs. It aims at involving children in a meaningful way and in a participatory

environment, so that they can express their views regarding the issue of corporal

punishment and other related issues at family and school level.

What one can expect from this toolkit?
This toolkit can help us achieve the following:

 Through active participation of children, to explore and document their

perceptions, views and feelings concerning the situation of corporal

punishment in schools and homes with special focus on the prevalence

and types of corporal punishment.

 To understand the causes of violence against children and its impact on

the lives of children.

 To use the outcome of the consultations to bring about positive change

at all levels specially to change the situation of children through

lobbying and advocacy campaigns.

 To give chance to children to voice their feelings and perceptions.

 To raise awareness of the children rights as envisaged in CRC with

special focus on protection and participation rights.

As mentioned earlier, this toolkit has been designed to be used as a guideline only.

Facilitation is a skill and an art as well. One cannot suggest facilitation principles

applicable to all situations. We have made all efforts to ensure that the tool kit

could be used effectively with diversified groups of children, but with some

specific groups of children and in some situations it or a part of it may not work as

effectively as expected. In this case the facilitator has to be innovative and to use

his or her own experiences and facilitation skills to effectively involve specific

children’s groups.

Child Protection – a prerequisite for all work with children
During an outside intervention, children’s exposure to adults who are stranger to

them increases their chances of being exploited or abused. This abuse ranges from

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
6

keeping children ignorant of the consequences of their involvement in the work to

their psychological and physical exploitation during the consultation process. Child

protection demands selection of the staff and designs the research in such a way

that the chances of child abuse and exploitation are minimised. Following protection

issues are of particular importance while collecting information from children:

 In most researches, it is the adult who decides that a research with

children be conducted. It then becomes the responsibility of the adults

to carefully analyse that children do not face any harm at any stage of

the research.

 Enough time should be allocated to explain to children what the research

is all about? Children should know the end use of the research and the

level of confidentiality. Even if everything is explained to children, and

their informed consent is got, the adults are not automatically relieved

of their responsibility of protecting children. It is not always possible

for children to comprehend the real consequences of their involvement

particularly when they are involved in an activity of which they do not

have a prior experience.

 The researchers should be selected very carefully and it should be

ensured that they have not been involved in any activity, which may put

children’s protection in danger.

 The situations and venues for research should be selected very

carefully. Designating a child protection monitor for the whole research

period sometimes proves helpful as this person particularly monitors the

process from the protection point of view.

Child Participation – what does it mean to us
This kit includes different participatory methods and techniques, which encourage

children to express their views, concerns, perceptions and relevant issues especially

about corporal punishment.

Participation of children reflects a growing awareness of the need to involve

children into the decisions and actions affecting their lives. As described earlier,

for Save the Children, children’s participation is both an end and means which calls

for the involvement of children at all stages of the project cycle.

As we believe and have experienced that a good reason for involving children is:

 As we will explain later, participation is a right in itself and allowing

children to participate means we are helping them realise their right

 Participation empowers children to express their views on the issues

important to their lives thus facilitating them to become active and

responsible members of the society

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
7

 Children can provide with the insight into the complexities of their

social lives, the dilemmas they face and the choices they make, which

adults may not see, thus improving the adults’ perceptions.

 Active involvement of children can make their issues more visible, which

helps to improve the accountability of the duty bearers towards the

rights and entitlements of this important stratum of the population

The Convention on the Rights of the Child (CRC) is a code for children rights, which

guarantees children’s survival, protection and development but also right to

participate in all decisions that concern them. CRC is a challenge changing

traditional adult mindset regarding child rights that have to be respected and

understood. The CRC represents fundamental changes in the status of children.

Children are no longer seen merely as recipients of adult’s care and protection but

are recognised as rights holders.

As individual rights holders whose views and opinions should be expressed and

seriously listened to, there is now recognition that children participation creates a

new challenge for social development. There is a need to find ways in which

children and young people can be encouraged and facilitated to participate more

effectively to give voice to their concerns and issues, which affect them.

Why an action on corporal punishment is required?
As described earlier, children are holders of certain fundamental human rights,

including right to respect for human dignity and physical integrity.

According to the CRC, it bans:

 All forms of physical and mental violence, injury or abuse including

sexual abuse. (Article 19)

 Torture or other cruel inhuman or degrading treatment or punishment.

(Article 32)

And CRC requires:

 School discipline to be in consistence with the child’s human dignity and

in conformity with the present convention (Article 28)

 All actions concerning children should be in the best interest of the

child (Article 3)

 Every child has inherent right to life and to survival and development

(Article 6)

 Every child has a right to non-discrimination (Article 2)

 All children have a right to express their views freely on all matters

affecting them and their views to be given due weight. (Article 8, 12 and

13)

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
8

 State parties shall undertake all appropriate legislative, administrative

and other measures for the implementation of the rights recognised in

the CRC. The state parties shall undertake such measures to the

maximum extent of their available resources and where needed within

the framework of international cooperation (Article 4).

Ratification of the convention by the state makes it obligatory to implement the

convention and to bring the domestic laws in conformity with the convention. The

state as a primary duty bearer has an obligation to provide and ensure these rights

for the child.

Corporal punishment is an issue, which is coming up at the global level. “Corporal or

physical punishment is a use of physical force intended to cause some degree

of pain or discomfort in the belief of disciplining, controlling or educating the

child”. The physical act of punishment in the name of discipline in our country is

strongly entrenched in people’s social attitudes and psychological make up. Corporal

punishment is also cited as one of the major reasons for the high drop out rates in

schools in Pakistan. Violence against children usually occurs mostly in schools,

homes, state or private run childcare institutions, detention centres, work places

and rehabilitation centres for young offenders. These practices are commonly seen

in schools and homes and the main obstacle to change in practice is rooted in

traditional child rearing practices, social responsibilities and lack or no awareness

on alternatives.

Corporal punishment breaches the child’s self respect, self-dignity and physical

integrity. So for any study or initiative on corporal punishment its important to get

children’s views regarding their feelings, reasons for being punished, kinds and

different ways of punishment, which is possible only through communicating with

and consulting children.

Target group for the Current Study
The kit contents have been developed for girls, boys, teachers and the parents of

children studying in government, private and non-formal schools and madrassas,

both in rural and urban areas.

A total of 2500 children (equal number of girls and boys) attending the

Government, private, formal and non-formal schools will be consulted. This study

will include participants from schools with both regular and religious curriculum.

Beside children, teachers from the same schools and parents of children will also be

part of the research activity. A total of 500 teachers and 1000 parents/caregivers

of children will be interviewed through focus group discussions. The children will be

divided in the following main three age and class groups.

Classes 2 & 3 Ages 7 – 8 years

Classes 4 & 5 Ages 9 – 11 years

Classes 6, 7 & 8 Ages 12 – 14 years

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
9

SECTION II: TIPS

Methodology and Tools
The organizations working on children’s participation have developed numerous tools

to facilitate children to participate. These tools include focused group, visuals,

role-plays, participatory video, theatre and analyzing photos etc. The use of these

tools ranges from mere information collection to empower children to become

active citizens. Taking into consideration the nature and scope of this study, we

have selected Focused Group Discussion and visual techniques as the key tools.

However, the users are free to experiment other tools in other situations.

Focused Group Discussion is a method used to facilitate the participants to

discuss the things among themselves. The researcher moderates and monitors the

process. The researcher uses a topic guide or a checklist to ensure that all the

points are covered. S/he probes and stimulates the participants to take part

actively. The ideal time for a focused group is 1-3 hours.

Following are the key skills for a facilitator of a Focused Group Discussion:

 Listens carefully to pick up significant points from the discussion

 Facilitate discussion around responses to individual

questions/checklist points

 Unlike a questionnaire survey, the facilitator does not automatically go

to the next question when a question is answered, an opinion is

expressed or information is given. S/he probes, asks the reasons. Or

once a participant has expressed his/her views s/he asks the others

what do they think about that.

 Whenever a new, complex or important idea is put forward, s/he

summarizes and reflects back to probe further.

 Take instant decision to reflect back, probe further or move to the

next question

 Carefully use the body language and avoids nodding of head or any

comments giving judgment on what is being said. Do not show the sign of

approval or disapproval. Uses the body language to show attention and

respect. Maintains the eye contact with the speakers but scan the

whole room to see how others are responding

 Carefully intervene when the discussion goes off the track

 Provoke by inviting people to comment on something said by others in

the exercise or by mentioning a statement by someone from outside

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
10

 Sometimes does the devils advocacy to probe or keep the discussion

going

 Encourage all to participate but do not particularly points out a quieter

participant.

 Ask questions which cannot be answered by yes or no

 Return the question to the whole group, when a question is addressed

to him/her

 Make everyone feel comfortable and keep the environment live by

introducing humor and creating friendly environment

 Prevent and manage the conflict

 Use the parking lot to note down the important topics which are not a

part of the current agenda but have some relevance

 Use energizers of not more than 5 minutes duration when s/he feels

that the group is loosing energy

 Do not correct the participants when they say something which does

not match with the facilitators knowledge or information

 Do not stand up in a lecture style

Visuals: After the advent of PRA, visuals have become a key part of most of the

qualitative researches. These visuals range from simple expressive diagrams to the

structured tools. In simple diagrams, the participants are asked to draw a

particular feelings or situations in any diagram. In structured diagrams, the format

of the diagram helps the participant to depict or analyze a situation in a particular

way. The examples of such diagrams are Daily Activity Charts, Seasonal Calendars,

Matrix Ranking, Cause and Effect Diagram etc. As the diagrams present a fun, the

children and illiterate people show more enthusiasm towards them.

In preparation of visuals, the facilitator normally explains the purpose of exercise

and let the participant draw the visual without any help from the facilitator. The

facilitator encourages the participants to have fun and gives them credit for what

they do.

We have suggested a sequencing for the tools we have proposed, but the actual

situation may not allow to follow the sequence and the facilitators are encouraged

to use their own best judgment while doing the practical work.

Selection of Facilitators
The success of the consultation mostly depends upon the skills of the facilitators.

While recruiting the facilitators, one should look for the appropriate persons who:

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
11

 Understands and sensitive to local culture

 Can speak local language (the language of the participants)

 Can communicate clearly

 Is a good listener

 Has a sense of humour

 Can keep the process moving in a timely way without seeming to do

 Can present a neutral position

Team formation
For participatory consultations, a team of three facilitators is recommended.

Commonly, the following roles are assigned to the team members:

Facilitator: Facilitate the process

Co-facilitator/Trouble shooter: During the process, takes measures to make the

environment less intrusive. Facilitate on a time /point mutually agreed with the

Facilitator

Record Keeper/Observer: Take notes of the process and observe the quality of

the process for feedback to the facilitators.

Venue
A venue similar to the participants’ environment encourages the participants to take

part enthusiastically. However, the venue should be a neutral place for the

individuals from different backgrounds. The research team may change the things

like seating arrangements to suit the research needs.

For most young people a quite space with comfortable and culturally appropriate

setting may be the ideal choice. The presence of adults may affect the level of

children’s participation. While we should keep the number of adult researchers to

the minimum, the presence of adults who have some stake in the topic to be

researched should be discouraged.

In some cases, from the protection point of view and due to cultural norms, it is not

appropriate to leave the children with outside researchers. In this case,

arrangements may be made in such a way that the adults acting as the children’s

caretakers do not interfere or influence the proceedings.

For the research on Corporal Punishment, we have suggested to organise the

consultation in schools.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
12

Child Care and Refreshments
Children may loose interest if engaged in discussions for longer time. Provision of

refreshments to the participants may increase their interest level and work as a

compensation for engagement in an activity initiated by the outsiders.

Refreshments if not served in an organised manner and on a specified time may

distract the attention of the participants.

Absence of arrangements for child-care may disrupt the discussions process with

mothers. As the mothers, while participating in discussions, may be taking care of

their children simultaneously. It may also discourage the mothers from

participating.

Group size
There is no hard and fast rule for the group size. It should be small enough so that

every one can get a chance of participation and large enough at the same time to

solicit diverse experience. Normally, in a Focus Group the number of participants

can range from 6 to 12. Depending on the nature of the exercise the number of

participants in visual exercises (mapping/diagramming/ranking) may range from 8 to

20. Larger group leads to some participants struggling to participate in discussion

sessions or it may not be manageable by the facilitator in an appropriate way.

However, the level of participation depends mostly on the internal dynamics of the

group. Normally the background information of the participants collected through

the registration forms help the facilitators how diverse the group is and how the

participants are divided into sub groups. For the consultation under consideration,

we have already suggested to divide the children into three (relatively) homogenous

groups. We hope that with good facilitation skills, a group of 20 will be practical.

However depending on the nature of the exercise it can be further divided into

smaller groups for practical activities and interviews. Smaller the group the more

participatory the process!

Recording
The research team should record the proceedings/interview during or immediately

after the exercise. It can be done through tape/video recording or by note taking.

The recording process, however, should be non-threatening. Tape/video recorders,

sometimes, breakdown in the middle of the exercise and the researchers find it out

when they try to transcribe the proceedings. Video recording, most of the time is

intrusive. It is advisable that before embarking upon video making or audio taping

the proceedings, permission should be sought from the participants and should only

be done if permitted by them.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
13

While taking notes, the note-takers cannot always differentiate between their

perception and what the participants said. This can be avoided by recording on

paper “what was heard, seen and said”. For the purpose of the present research, we

suggest note taking as the better option. However, the note-taker should note down

what the participants said in phrases and should re-write/refine the notes

immediately after the consultation. While using visuals, the researchers sometimes

take visual as the output and paying less attention to the process and discussions.

This may result in loss of vital information.

Team Contract
No one can be destructive than the facilitators themselves if the roles of the team

are not defined clearly. The best way to avoid ambiguity is to have a team contract.

A typical Team Contract contains the required checklists, explains how to introduce

the purpose, and who will do what and how.

The team contract may also mention that how the team members will indicate to

each other when something is happening in an undesired way i.e. Facilitator is

spending too much time on one issue. Some mutually agreed/non-intruding gestures

may be set in advance.

The team contract may be improved as the research progresses. Going through the

team contract should be the first activity of the day for all the team members.

The team contract may also mention where to assemble before leaving for the

consultation, pick and drop timings and other logistics arrangements.

Post Consultation Reflection
All the members of the research team should have a Reflection meeting

immediately after the consultation. In this meeting the research team would:

 Review that the note taker has recorded all the necessary points and

there is no gap;

 Review which aspects could not be covered that day and need a follow up

 Develop consensus on different findings

 Review the strategy and make changes if required

The best time for the Post Consultation Reflection Meeting is the evening of the

same day or maximum the next morning before leaving for the next consultation.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
14

SECTION III: CONSULTATION WITH CHILDREN

Consultation with Children
Opening

Help children to relax. Start your conversation with greeting. If you feel that the

children are relaxed and are comfortable, get their permission to start with the

formal introduction by using any of the methods given in Annex I

Explaining the purpose and children’s right to leave

We have already mentioned some ethical and protection issues related to research

with children. Children need sufficient and good information for what and why they

are being asked to be there. Facilitators should provide them with clear, sufficient,

relevant and transparent information. That may include the objectives of the

consultation and how this information will be used and how this will help improve

their situation. Once the objectives are explained children should be invited to

withdraw if they don’t like to participate. The process of seeking their consent

should be repeated at different points of the consultation and if at any stage they

feel that they are not comfortable they should not be forced to stay.

The introduction should not create any false expectation and the limitations of

researchers regarding enforcement of children’s recommendations should be

explained transparently.

Icebreaking

Icebreakers lead the participants into the topic. They may be a part of the

introduction. When the time is limited it is useful to link the icebreakers with the

objectives of the session.

We have suggested some icebreakers for children in Annex I

Ideally, the results/assessment derived from the consultation should be shared

with the children and their permission should be sought to report these results.

However, if this is not practical, at the end of each consultation a summary of

the proceedings should be shared with the children letting them determine

what may create any problem for them and should be presented carefully.

Facilitating an Exercise with Children:
Communicating with children is a core skill and communicating effectively with them

requires specific skills, some of which are distinctively different from those,

involved in communicating with the adults. It is a common mistake to assume that

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
15

children from age of about 6 and over are too young to be aware of what is going on

around them or too young to be adversely affected by dangerous or distressing

experiences. Children are not just small adults they have needs and attitudes,

which are significantly different from those of adults communicating with children.

We have mentioned the skills required facilitating a focused group. Here we are

giving some skills, which are necessary for communicating with the children:

 Simple language – Which the child can readily understand if you feel the

child has not understood, ask the child to repeat or paraphrase.

 Be flexible, build self-esteem and confidence in children so that they

feel they are able to contribute and their views are worth listening;

above all to respect children’s views.

 Create friendly atmosphere and provide more opportunities for informal

interaction.

It is important to allow children limited concentration span. Short exercises and

interviews are more effective than longer ones. A non-judgmental attitude, which

conveys acceptance of the child respect, his beliefs, feelings etc., should be

adopted. People communicate through words (verbal communications) and through a

wide variety of gestures, body language, tone of voice etc. It is particularly

important when working with children; one has to be sensitive to what they

communicate (techniques helping child self-expressions).

A quite tone of voice helps the child to feel safe and shows that an adult is very

sympathetic. Nodding a head or whatever is appropriate can help the child to

continue the talk.

Showing respect for the child’s feelings by reflecting your feelings in the same way

will show the child that you are interested and concerned about his feelings or a

particular situation through he had passed (e.g. the facilitator can show the feeling

of sadness or anger which the child is showing while narrating an incident happened

to him/her). The facilitators should encourage open ended questions which will

generally encourage the child to explain something in his/her own way (e.g. an open

ended question could be: tell me if your father gets angry with you, what he do to

you.

Adults usually do not have difficulty in communicating with children when it simply

involves giving directions e.g. how to use scissors or explaining the danger of cars

but they do have difficulty while communicating with children when their own or

children’s feelings are involved.

Door opener is a situation of trust between the child and the facilitator in which

the child or the respondent starts to open up and share his/her ideas or feelings

with the facilitator openly and at the same time the child is sure that the

facilitator is respecting and valuing what the child is saying.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
16

“YOU” messages describe the child’s feelings and encourage him to express his

troublesome feelings for example you are sad because you were not allowed to go

with your friends. You are upset because you did not win the game. Or you feel

ashamed because you were punished in front of the class.

When children are allowed to express bad feelings freely, they seem to disappear

like magic, hiding feeling is self destructive; they do not disappear but they lead to

self-hate and violent actions.

Actions can be labelled as good or bad but not feelings. Feelings are neither good

nor bad, but they exist and their existence must be recognized. Listen attentively

to get rid of distraction and pay attention to what the child is saying. Do not

pretend that you are listening when you are not.

Gathering Information from Children
There are several methods of gathering information from children on issues, which

have impact on their lives. A facilitator designated to facilitate children in

information sharing process should have right attitude and skills, some of which are

mentioned in the earlier discussion. We are giving details of Focused Group

Discussions, dot voting post ideas.

SECTION IV: ACTIVITIES

Research Objective:
 Objective-1: To contribute to an enhanced understanding of the

nature, underlying causes, and consequences of corporal punishment in

schools and in homes from the perspective of children, parents, and

teachers

 Objective-2: To identify positive, child-friendly approaches for

introducing the same within the education sector and home environment

Activity 1: Identifying Characters involved in Corporal

Punishment
(Time 20 Minutes)

Purpose:

Identify the characters that are involved in corporal punishment and identify the

reasons of doing so.

Topic guide:

Define a child and an adult and mention the main differences

Who hits whom? Male Adult, Female Adult, Old Boy, Old Girl, Boy, Girl.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
17

Those who hit others why they do so?

Preparation:

The team members need to prepare a number of copies of pre-drawn pictures,

coloured if possible, of male adults, female adults, grown up boys, grown up girls,

small boys and small girls. These pictures should be pre-tested with the children

for recognition.

The team members need to prepare 6 charts (as shown in the next page) with

pictures posted on them.

Exercise

Part-1: Spread pre-drawn pictures of males, females, girls, boys, and male female

toddlers on a brown sheet. Ask the participants who are they. Once the

participants identify them, ask them why they are different from each other. Note

down these differences on the chart for the children who can read. For the smaller

children, draw these characteristics on the brown sheet.

Part-2: Show the Children the following charts with pre-drawn pictures and ask

them which character on the right side is physically punished/abused by the

character on the left side. The pictures on these charts should be the copies of

the pictures discussed in part one of this activity. All the pictures used in these

exercises are the pictures pre-tested with the children.

Chart-1

Small Boys

 Male Adults

 Female Adults

 Grown-up Boys

 Grown up Girls

 Small Boys

 Small Girls

Chart-2

Small Girls

 Male Adults

 Female Adults

 Grown-up Boys

 Grown up Girls

 Small Boys

 Small Girls

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
18

Chart-3

Grown Up Boys

 Male Adults

 Female Adults

 Grown-up Boys

 Grown up Girls

 Small Boys

 Small Girls

Chart-4

Grown Up Girls

 Male Adults

 Female Adults

 Grown-up Boys

 Grown up Girls

 Small Boys

 Small Girls

Chart-5

Male Adults

 Male Adults

 Female Adults

 Grown-up Boys

 Grown up Girls

 Small Boys

 Small Girls

Chart-6

Female Adults

 Male Adults

 Female Adults

 Grown-up Boys

 Grown up Girls

 Small Boys

 Small Girls

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
19

Have a short energizer between activity 1 and 2

Activity 2: Reasons for Corporal Punishment at home and

schools
(1 hour)

Purpose

Identify the reasons, nature and extent of corporal punishment given by adults in

different situations and at different places

Topic guide:

Types of corporal punishment administered to children at home and school

Frequency with which different type of characters give corporal punishment to

children

Preparation:

The team needs pre-drawn pictures of home; school, teacher, mother, father and

others involved in corporal punishment at homes and schools.

Some brown sheets, rounded colored stickers

Exercises:

Part-1: Show the children different situations (home and school) and ask them

where the children are given the corporal punishment. When the children identify a

place post its picture on a brown sheet. Now ask who gives this punishment. When

Children mention an elder brother in the home, place a picture of a boy against the

picture of home. Ensure that children identify the pictures of different

characters. Then ask the children for each of the mentioned adult why s/he gives

corporal punishment to the children.

Have a short energizer before you proceed to Part-2 of this exercise

Part-2: Ask the children which type of corporal punishment different elders give.

Whenever, they mention a particular type put a picture of that type of punishment

on the ground making a division for home and school. Once the exercise is

completed arrange each set of the pictures of elders / others involved in corporal

punishment and types of corporal punishment on separate brown sheets in the

following matrix:

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
20

 Punishment

Person

Now divide the children into two groups focusing on home and school. Each group of

children will then be asked to tell how frequently a particular adult administers a

particular type of corporal punishment. They will mention the frequency of

punishment by posting coloured stickers from a total of 10 stickers.

Have a break for snacks

Activity 3: Impact of Corporal Punishment
(20 minutes)

Purpose:

Identify the impact of corporal punishment on children

Topic guide:

How corporal punishment impacts the child physically and emotionally?

How corporal punishment impacts a child as a member of school and home?

Preparation:

Pictures of school and home situations, two brown sheets glued together

Exercise:

Part-1: Ask a volunteer to lie down on the brown sheet. Draw a line around him/

her to have a map of the human body. Ask the children how corporal punishment

affects different parts of their body, including their mind and thoughts.

Part-2: Once the children finish the body map, put the pictures of school and

home on the ground and ask the children how corporal punishment helps them /

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
21

hinders them from doing positive things in the school/fulfilling expectation of the

school and home.

Have a short energizer before you proceed to Part-2 of this exercise

Activity 4: Causes of Corporal Punishment
(40 minutes)

Purpose:

To explore further why children are given corporal punishment

To facilitate children identify alternative to corporal punishment

Topic guide:

Different reasons of corporal punishment

Children’s perception of an ideal home and school

Alternatives to corporal punishment

Preparation:

Some flip charts, VIPP cards, masking tape and colour markers

Exercise 1:

Part I

Divide the children into two groups. Ask one group to draw a sketch of a teacher

and other a parent. Ask children to reflect on good and bad characteristics of

teacher/parent and pen these on either side of the sketch.

Part II

Now ask children to analyse situation in their school/home identifying good and bad

things about the school/home and write their findings on VIPP cards.

Part III

Once the children identify the good and bad things of school/home, arrange them

on the ground and ask the children what should be done to improve the situation.

Facilitator pens the children’s findings on VIPP cards and arranges them on the

ground.

Now ask the children to discuss what hinders the changes they want to see in the

school. Facilitator notes the constraints too on VIPP cards.

(This exercise will give children an opportunity to reflect on the good/bad things in

the school system, the improvement needed and why it is not happening. The

children suggestions could be taken as recommendations later on.)

At the end of the exercise facilitator pastes the VIPP cards on a brown sheet in

following order.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
22

 STRENGTHS WEAKNESSES

 (Good Things) (Bad things)

 IMPROVEMENTS CONSTRAINTS

Part IV

Revisit the reasons of corporal punishment given by children in Activity –2 and good

and bad characteristics of teacher/parent identified during Part I of this exercise.

Ask the children following questions and record their responses on a flip chart:

Do they know some children who are not punished by the teachers?

Ask the children to state reasons?

Ask the children do they know some teachers who do not punish the children?

Ask the children to state reasons and explain how these teachers discipline the

children?

Exercise 2

Divide the children in three groups and ask them to reflect on: how corporal

punishment can be put to an end? A facilitator helps each group in recording their

findings on flip chart.

Activity 5: Stones in a Pond (Information on Child Rights

Convention)
(15 minutes)

Purpose:

To educate children on the child rights

Topic guide:

Convention on the Rights of the Child

Preparation:

Some plain papers, flip charts, VIPP cards, masking tape and colour markers

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
23

Exercise:

Ask children to identify one important right of a child and put it on a paper, fold

the paper like a small ball and put it in a pond. When all the children have done this

activity the facilitator to proceed:

Start with reading out what children have put in the pond and record it on a flip

chart.

After recording the children’s statement, facilitator relates them with the CRC and

share with them different aspects of the convention emphasising that all young

people under the age of 18 have equal rights in the convention regardless of colour,

race, religion, sex, language etc.

Every child is born with a right

Right to survival covers right to life and to provide basic needs for existence the

children can add what are the basic need for existence and the facilitator can add

more shelter, nutrition, access to health services etc.

Right to Development those things a child require in order to reach their fullest

potential right to education, play, leisure, access to appropriate information and

cultural activities.

Right to protection include and require children to be safeguarded against all

forms of abuse neglect and exploitation children can add to what are other dangers

which children face and need to protected from.

Right to participation this allows children to take active part in their communities

and to express their views in all matters affecting them and to further on explain

to them why they have been involved in this consultation regarding corporal

punishment. Reason being they are the victims of corporal punishment in schools

and homes, which affects their life, and their views and perceptions are very

important to bring change in the existing education system.

 Child rights are inborn in each child with corresponding duties of adults,

parents, teachers, community and the Government towards whom the

child also has duties.

 Child rights should be explained as borderless that it applies to 100

percent of all children.

 Child rights have no priorities of particular rights all are equal and

important.

The convention makes it clear that children shall be protected from all forms of

mental, physical violence or maltreatment like we were talking about the corporal

punishment t he facilitator can go back and mention what the children have been

talking about corporal punishment in schools.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
24

This is their basic right to be protected from all sorts of maltreatment like

physical punishment in schools or at homes.

The convention also mentions that school discipline should respect your human

dignity and not to be physically or mentally abusive. Even if you do something wrong

no one is allowed to punish you in a way that humiliates you or hurts you badly.

At the end, children will be asked to suggest recommendations for the improvement

of children situation in Pakistan.

Thank children for their cooperation and valuable suggestions, which will make part

of the research report. Ensure them that confidentiality of the information

provided by them will be kept and their inputs will be used for the research

purposes without disclosing their identity.

SECTION V: CONSULTATION WITH PARENTS AND TEACHERS

Focus Group Discussion with Teachers

Just to remind ourselves, we are re-producing the objectives of the

research:

 Objective-1: To contribute to an enhanced understanding of the

nature, underlying causes, and consequences of corporal punishment in

schools and in homes from the perspective of children, parents, and

teachers

 Objective-2: To identify positive, child-friendly approaches for

introducing the same within the education sector and home environment

Although, the visuals are being successfully used in the work with adults in

different parts of the world, in our research we are proposing Focus Group

as a tool. As most of the teachers feel more comfortable with the lecturing

mode, the facilitators need to be very focused and managing time very

efficiently. It is very important to make teacher feel that this research is

not an investigation of their wrongdoings rather an attempt to improve our

learning about a social practices.

After formal greetings, the facilitator will explain the purpose of the

research and will request the participants to introduce themselves. He will

ask the participant to remember the school where they studied and mention

one positive and one negative thing of this school. As the confidence level of

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
25

different participants will be different, the introduction may not be “go

rounds” rather a ”popcorn” style should be preferred.

While the introduction is completed, the facilitator may ask whether the

children were physically punished those days by the parents or teachers.

Once answered, the facilitator can go to the topic guide. If any participant

has already mentioned the punishment as something good or bad in the past,

the facilitator can directly go to the current situation.

Topic guide

 How the teachers see the current situation of corporal

punishment? (Are children punished in homes and schools?)

 Why the things got to be this way? (Why children are punished?)

 What is the extent of this practice? (How frequently children are

punished at home and school?)

 What is the impact of this practice? (What are the negative and

positive consequences of corporal punishment for the children?

What are its benefits for children?)

 What will happen if this practice is banned?

 What are the alternative practices? (If government banns

corporal punishment in the schools, what other steps should be

taken to ensure that children learn effectively?)

 Did the teachers learn any alternatives in their training?

 What is hindering the teachers apply these alternatives?

Focus Group Discussion with Parents
We suggest using the Focus Group with the parents. However, the dynamics

of the parents’ group may be different from the teachers’ group and the

facilitator will have to focus more on helping shy people speak.

The facilitator can ask the parents introduce them and share a positive and

negative point about the relationship between adults and child family

members in their childhood. The facilitator can then ask the existence of

corporal punishment those days. He can then come to the present scale of

the problem.

Topic guide

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
26

 How the parents see the current situation of corporal

punishment? (Are children punished in homes and schools?)

 Why the things got to be this way? (Why children are punished?)

 What is the extent of this practice? (How frequently children are

punished at home and school?)

 What is the impact of this practice? (What are the negative and

positive consequences of corporal punishment for the children?

What are its benefits for children?)

 What will happen if this practice is banned?

 What are the alternative practices? (If government banns

corporal punishment in homes and schools, what other steps should

be taken to ensure that children fulfill the parents’

expectations?)

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
27

Annex I: Introduction

Introduction

Fruit and vegetable: Introduction could be done with fruit and vegetables through

different pictures of fruit and vegetables. Children to pick up one picture of

either a fruit or a vegetable and to introduce themselves their name, their class.

The reason for selecting that fruit and vegetable and its resemblance with their

personality. (How do they identify their personality with this fruit or vegetable

they have selected)?

Name Tag: Put name tags of different animals bird and flowers or may be pictures

of different birds animals or vegetables, flowers on VIPP cards and ask them to be

in pairs and stick those name tags on the back of the child without looking at each

other. Then in pairs to find out each other by putting questions e.g., they live in

jungle they grow in fields or gardens or they fly or swim. This is a very interesting

exercise to start with and children will really enjoy and the atmosphere will become

relaxed and friendly

Name game: Children could be asked questions to know them selves.

What is their name?

Nickname?

Who they were named by and after?

Do they like or dislike their name?

What other name they would choose if given an opportunity?

The facilitator to introduce him or her self in the same way by pairing with a

child and then briefly gives them information about the purpose of their

visit and consultation with them.

Icebreakers/Energizers

For example I am (name) and when I am happy I …

I am (name) and my favourite place is …

I am (name) and if I were a teacher I would be … Because …

I am (name) and my favourite hiding place is …

I am (name) and if I were my parents I would be … because …

This involves identifies feelings and making a public statement which reflects their

thinking.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
28

For physical activity a child could be selected as a leader to stand in the middle of

the circle. Start giving the group instructions about different physical activities

like sitting, standing, clapping, turning around and if any one who does not go

according to the instructions that child is out of the game.

Another activity could be one person stands in the middle circle of the chairs, the

person standing says I like people who like ice cream, the children who like ice

cream has to come across the circle to another chair. The person who is left

standing chooses his or her own sides. The circle goes on like this.

For dividing the children into different groups use the sinking ship method which is

an activity and an icebreaker for the children.

Ask the children to stand in a circle and give instructions. One person will lead and

say “the ship is sinking” and all will repeat and then the leader will call group of

five and every one will run to be in a group of five or six what ever the number is

called. Others will sink repeat this until the groups are formed children will enjoy

the titanic sinking.

For reshuffling the group at any point, use the method of the wind is blowing.

Children will be asked the wind is blowing and they have to walk like wind blowing

e.g., they can run, walk smoothly, act like leaves falling, turning around, making the

sound of a blowing wind and thus the groups is reshuffled.

Fruit Salad, a moving around game. Children need some activity before they go on

to another session. Group sits in a circle and name their four groups as APPLE,

ORANGE, BANANA, MANGO, one person stand in the middle and calls the names

of one of the fruit e.g., shout APPLE, all apple change place, all bananas move and so

on. Sometimes you can also call fruit salad at which everyone changes places.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
29

Annex II: Teachers Profile

1. Name: _______________________________ Age: _________

2. Educational Qualifications: _____________________________

3. Professional Training/Courses attended: _______________________

4. Teaching Experience __________________ Years: ______________

5. Teaching Methodology.

6. Perception about children.

7. Perception of discipline.

8. Perception about punishment and reward.

9. Special instructions about discipline from school principal/head master.

Children’s Consultation Toolkit for Participatory Research on Corporal

Punishment
30

Annex III: School/Madrassa Profile

 1. Name of the School _____________________ (Primary/Middle/High)

 2. Whether Government/Private/NGO/Madrassa (please tick)

 3. Total Number of Children Enrolled: Boys ____ Girls _____ Total ____

 4. Number of Teachers: Male ________ Female _______ Total ________

5. Total number of classrooms: ____________

6. Type of classrooms/construction: Brick ____ Mud ____ Open Air ____

(Please tick)

 7. Does the school have a boundary wall? Yes _____ No ______

 8. Does the school have any play area for children? Yes _____ No ______

 9. Does the school have toilets for children? Yes ______ No ______

10. Drinking water available for children: Yes ______ No ______

11. Does the school have electricity connection? Yes _____ No _______

12. Classroom facilities (Please tick facilities available)

a. Furniture for children  Condition: Good  Bad 

b. Fan 

c. Ventilation 

d. Black Board 

e. Furniture for teacher 

13. Was the school management cooperative? Yes ______ if No reasons.

In case of madrassas, the following additional information should also be

collected.

14. Does the Madrassa have the boarding facilities? Yes _____ No ______

15. If yes how many children are living on the premises? Total number ____

16. How many living rooms are there in which children are living ___ rooms?

17. How many children are living in one room ________

18. Does the Madrassa have toilet facilities? Yes _____ No _______

19. Does the Madrassa have in-house cooking facilities? Yes ___ No ______

