

شغلتني وعملتي
حماية الطفل من العنف

It takes a world
to end violence against children

World Vision
الرؤية العالمية

A MIXED METHOD
NATIONAL STUDY

Violent Child Discipline in Lebanon March 2019

UNDERSTANDING PERCEPTIONS,
CHILDREN'S REACTIONS AND
IDENTIFYING PREDICTORS

About World Vision

World Vision is an international Christian humanitarian organization working to create lasting change in the lives of children, families and communities living in poverty. Inspired by our Christian values, we are dedicated to working with the world's most vulnerable people. World Vision serves all people regardless of religion, race, ethnicity or gender. World Vision was founded in 1954 and has been active in Lebanon since 1975. World Vision promotes the well-being of Lebanon's children and their communities through emergency relief, community development and advocacy.

Acknowledgements:

World Vision in Lebanon would like to acknowledge the support provided by Ogero Telecom s.a.l in reaching out to parents through landlines and "Bridge, Outsource, Transform" (B.O.T.) for supporting the data collection process.

© **World Vision Lebanon 2018 first published 2019**

All rights reserved. No portion of this publication may be reproduced in any form, except for brief excerpts in reviews, without prior permission of the publisher.

Published by World Vision in Lebanon

For Further information about this publication or World Vision Lebanon's publications, please contact: **Lebanon@wvi.org**

The full research report is published World Vision's website: **www.wvi.org/Lebanon**

Table of Contents

About World Vision	1
About this research	4
Demographic and socio-economic characteristics of parent respondents	5
Parents' exposure to multiple stress factors	6
Parents' beliefs around VCD.....	7
Parents' perceptions on different means of violence.....	8
Parents' exposure to VCD during childhood.....	9
Noticing VCD in other parents.....	9
Parents' perception on proper reasons to use violence towards children.....	10
VCD reported by parents and children.....	10
Profile of parents who resort to VCD	11
Favorite source of information used by parents regarding childcare.....	11
Parents' participation in fighting VCD	12
Association between demographic factors and actual VCD	12
Stress factor score.....	12
Parents' beliefs around VCD.....	13
Parents' perceptions of VCD.....	14
Violence during childhood.....	14
Predictive factors to VCD	15
Protective factors to resorting to violence.....	15
Risk factors to resorting to violence.....	15
Children's perceptions of VCD	16
Children's reaction to parents' perceptions on means of violence.....	16
Children's perceptions on the reasons parents refer to VCD.....	16
Children's reaction to physical violence.....	16
Children's reaction to emotional and verbal violence.....	17
Children's reaction to neglect.....	17

Why Violent Child Discipline?

A child's first human interaction experience, typically in a caring and nurturing context, occurs at home. However, it is the same place where a child is most likely to experience violence for the first time. World Vision Lebanon (WVL) defines **Violent Child Discipline (VCD)** as any form of physical or emotional/psychological violence exercised by caregivers whether parents or teachers or caregivers of children in institutions in the treatment and discipline of children. Despite its high prevalence, VCD is often unseen or under-reported worldwide. The impacts of VCD are devastating and lead to a range of direct and indirect health and social problems in addition to mental health problems (WHO 2016). The objective of this research is to understand the perceptions of Lebanese parents on VCD and the children's reactions to VCD as well as to identify the predictors of VCD. This research has informed WVL programs on child protection and its three year 'It Takes a World to end violence against children' national campaign.

About this research

Methodology	A mixed method research design was developed adopting both quantitative and qualitative assessments to better understand the perceptions of Lebanese parents and children's reactions around the use of violence for child discipline
Data collection timeframe	Phone surveys with Lebanese parents (25-54 years old) conducted in December 2018 Focus Group Discussions with Lebanese children (8-16 years old) enrolled in formal education conducted in February 2019
Sample size	997 parents 36 children

Demographic and socio-economic characteristics of parent respondents

	Gender	Male	46.2%
		Female	53.8%
	Governorate	Beirut	10.1%
		Mount Lebanon	32.2%
		North	12.2%
		South	15.2%
		Bekaa	12.0%
		Nabbatieh	5.5%
		Baalbeck and Hermel	9.5%
		Akkar	3.1%
	Age groups of respondents	25-30	11.1%
		31-40	33.9%
		41-50	42.8%
		51-54	12.1%
	Social Status	Married	98.3%
		Separated	0.3%
		Divorced	0.2%
		Widowed	1.2%
	Number of children	1	9.3%
		2-3	62.9%
		4-5	24.5%
		5-6	2.2%
	Education	Illiterate	1%
		Primary	1.0%
		Intermediate	24.4%
		Secondary	20.6%
		University	39.0%
		Vocational	4.0%
		Technique	0.9%
	Occupation	Full-time employee	38.2%
		Company owner	6.9%
		Freelancer	15.7%
		Housewife	35%
		Retired	2.1%
		Unemployed	2.1%
	Top income contributor	Father	95.7%
		Mother	1.6%
		Adult children	2%
		Spouse's family	0.3%
		Siblings	0.2%

	Total Family Income	< USD 500	4.3%
		USD 500 - 1000	27.8%
		USD 1001 - 2000	43.4%
		USD 2001 - 4000	14.2%
		USD 4001 – 6000	1.4%
		>USD 6000	0.6%
		I don't know / no answer	8.2%

Parents' exposure to multiple stress factors

76.7%

of parents have overall moderate to high exposure to stress factors

Distribution of parents as per their extent of exposure to stress factors

■ Exposed to a small extent
 ■ Exposed to a medium extent
 ■ Exposed to a large extent

The main type of stressors that parents are exposed to are:

**FINANCIAL
STRESSORS**

**HEALTH-RELATED
STRESSORS**

**STRESSORS RELATED TO
PARENTING SKILLS**

Parents' beliefs around VCD

15.2%

of parents were undecided that the only way to discipline a child is to beat them

17.3%

of parents agreed that their parents used to beat them and they are currently doing very well

26.5%

of parents did not agree that children imitate their parents behavior including violent behavior

1.8%

of parents agreed that it is religiously justified to use VCD with their children

Parents' perceptions on different means of violence

44.9%

OF PARENTS **DID NOT** CONSIDER *beating their children on the buttock as a form of violence*

23.7%

OF PARENTS **DID NOT** CONSIDER *screaming at their children as a form of violence*

12.9%

OF PARENTS **DID NOT** CONSIDER *being pre-occupied and neglecting their children's need as a form of violence*

8.9%

OF PARENTS **DID NOT** CONSIDER *emotional violence when you behave badly with a child as a form of violence*

8.0%

OF PARENTS **DID NOT** CONSIDER *beating that leave traces and scars on the child as a form of violence*

6.9%

OF PARENTS **DID NOT** CONSIDER *the use of objects to hit the children as a form of violence*

6.8%

OF PARENTS **DID NOT** CONSIDER *that violence can affect other family members and not only the child*

6.6%

OF PARENTS **DID NOT** CONSIDER *beating the child for no-reason as a form of violence*

5.5%

OF PARENTS **DID NOT** CONSIDER *beating that leads to psychological trauma as a form of violence*

Parents' exposure to VCD during childhood

Parents' exposure to violent behavior during their childhood

Parent's perceptions of violent behavior they were exposed to during childhood

Noticing VCD in other parents

Reactions to VCD among other parents

Parents' perception on proper reasons to use violence towards children

ONLY 22.5% of parents reported that VCD is **NEVER** appropriate

VCD reported by parents and children

Distribution of parents based on whether they resort to violent behavior with children or not

Parents feeling after resorting to violence

Profile of parents who resort to VCD

Favorite source of information used by parents regarding child rearing

Parents' participation in addressing VCD

Association between demographic factors and VCD

Stress factor score

Parents who are exposed to moderate stress are **more likely** to resort to violence

Parents' beliefs around VCD

Parents who agree or are undecided with wrong beliefs about child discipline are more likely to resort to VCD

Parents' perceptions of VCD

Parents with moderate perception of violence are **more likely** to resort to VCD, however those with low perception of violence are **less likely** to resort to VCD

LOW perception of violence

MEDIUM perception of violence

HIGH perception of violence

Violence during childhood

Parents who have been exposed to mild or severe violence during childhood are more likely to resort to violence than those who were not exposed

NO violent behavior during childhood

MILD violent behavior during childhood

SEVERE violent behavior during childhood

Predictive factors to VCD

Protective factors to resorting to violence

		Older parents (51-54 years old) are 41% LESS LIKELY TO RESORT TO VIOLENCE compared to younger ones (31-40 years old).
---	---	--

		Retired parents are 89% LESS LIKELY TO RESORT TO VIOLENCE compared to full employee parents.
---	---	---

		Parents with low exposure to stressors are 59% LESS LIKELY TO RESORT TO VIOLENCE compared to parents with moderate exposure to stressors.
---	---	--

Risk factors to resorting to violence

		Parents in Baalback-Hermel province are 72% MORE LIKELY TO RESORT TO VIOLENCE than parents in Mount-Lebanon province.
--	--	--

		Parents with 4-5 children are 58% MORE LIKELY TO RESORT TO VIOLENCE than parents with 2-3 children.
---	---	--

		Parents with secondary education only are 56% MORE LIKELY TO RESORT TO VIOLENCE than parents with university education.
---	---	--

		Parents with higher income (2001-4000 USD) are 97% MORE LIKELY TO RESORT TO VIOLENCE compared to parents with lower income to USD 1001-2000.
---	---	---

		Parents who were exposed to violence during childhood are 111% MORE LIKELY TO RESORT TO VIOLENCE than parents who were not exposed to violence during childhood.
---	---	---

Children's perceptions of VCD

Children's reaction to parents' perceptions on means of violence

- Children agreed that violence is not only physical, and concentrated that their parents most of the time do not have that same perception.
- Children said that in their communities physical violence is less common, while emotional abuse is very frequent and happens all the time.

I feel like I don't own my future when they keep **threatening** me to drop me from school

- 12 y.o girl in Arida -

I often hear **insults** and name calling such as **dumb, animal, go to hell**, etc...

- 15 y.o boy in Kabb Elias -

Children's perceptions on the reasons parents refer to VCD

- The main reason that was repeated by children was getting bad grades and not performing well at school.
- The second most frequent reason was demanding a lot from parents. Some children considered their demands as additional stressors, and reported feeling guilty for being consistently disruptive for their parents.

I feel **emotionally exhausted** when my dad keeps telling me that I am a loser not worth an education

- 14 y.o boy in Kabb Elias -

My dad **threatens** that he would get me some cows to raise since **I don't deserve going to school**

- 10 y.o boy in Ferzol -

Children's reaction to physical violence

- When physically punished, children reported unfairness and injustice especially when they are not able to explain themselves and were not given the chance to share their thoughts.
- Other children reported the feelings of guilt that they have deserved the punishment by their acts and feel bad about themselves and their parents.

I feel like **I don't want to exist anymore**

- 10 y.o girl in Kabb Elias -

I feel **guilty** because I got bad grades and **my dad slapped me, I deserve it**

- 10 y.o boy in Ferzol -

Children's reaction to emotional and verbal violence

- Defined by children as constant rejection, hostility, yelling, criticism, threat, teasing and bullying from their parents, teachers and even friends. They also mentioned constant comparison with their siblings and friends as a serious form of emotional abuse.
- Children stated that insults and bad words are sometimes more harmful than physical punishment and can seriously affect their well-being and make them feel humiliated and worthless or unloved by their parents and teachers.

If I had to choose between **physical discipline and emotional abuse** I would definitely choose the first because **emotional violence is 3 times harder on me**
- 11 y.o boy in Kabb Elias -

I regret to live when they yell at me and **insult me**
- 12 y.o girl in Arida -

Children's reaction to neglect

- Children also reported experiencing loneliness and lack of tenderness when their parents are busy doing their jobs or household chores instead of spending time with them.
- Children often cited the excessive use of the smartphones by parents making them not responsive to their needs.
- When their physical and emotional needs are neglected, they reported to end up feeling deeply alone and sad. They reported feeling like their needs are not important, their feelings do not matter, or that they should never ask for help.

I don't tell my parents when I am happy because they are **always busy and never capable to listen to me**
- 11 y.o boy in Kabb Elias

Recommendations

Local and national levels

- In line with the Convention on the Rights of the Child ratified by Lebanon in 1991, SDG 16.2, and the recommended actions by the Committee on the Rights of the Child for the combined fourth and fifth periodic reports of Lebanon during the seventy-fifth session, Lebanese parliamentarians must vote to repeal Article 186 of the Lebanese penal code which permits parents and caregivers to refer to violence as a mean of disciplining children
- Inter- ministerial coordination and consultation between the Ministry of Social Affairs, the Ministry of Education and Higher Education, and the Ministry of Public Health is essential to update the national child protection strategy of 2012 with emphasis on the issue of violent child discipline and develop a national action plan with civil society organizations to align all child protection efforts and achieve progress.
- Relevant Ministries should roll out and monitor the implementation of child protection policies across all private, semiprivate and public schools, day care centers and residential institutions in Lebanon and mandating child protection policies in the registration process of any new institution.
- Ministry of Social Affairs should consider remobilizing the currently inactive national committee for child protection under the Higher Council of Childhood for proper coordination and monitoring of progress on the implementation of the national strategy (once updated) and child protection programs across different organizations.
- With Child protection being one of the least funded sectors globally, the international community and donors should provide adequate funding to relevant ministries and organizations for the strengthening of the child protection system and improved primary prevention capacity and programs
- Lebanese faith leaders and religious courts must denounce any form of abuse against children and must contribute to creating a culture of child protection in law and in practice. Faith leaders must endorse the repelling of Article 186 of the Lebanese penal code and become primary allies of the country's largest vulnerable population that is children
- Local government institutions such as, social development centers, primary healthcare centers and even schools must seek innovative approaches to outreach working and non-working parents and other caregivers to organize necessary activities or offer adequate services and programs.
- Government institutions, civil society organizations and academic institutions collaborate for the development of evidence based behavior change approaches and positive discipline programs outreaching to caregivers in different settings while adopting different modalities (couple to couple programs, peer to peer mentoring programs, parent helplines, pre-marital counseling, etc.) while expanding the outreach to grandparents, being the primary source of information and guidance for parents and for taking a large role in child rearing among working parents.

Programming level

- Local and international organizations must support the Lebanese government to look into advanced ways to contribute to the reduction of financial stress factors through increased access of vulnerable households to income-generating opportunities
- Local and international organizations should support caregivers through holistic interventions including livelihoods, education, stress management and child protection campaigning

- Municipalities, local government and civil society organizations must intensify interactive activities in existing public spaces where both male and female caregivers and children can improve their quality of life, release their stress, and interact in a child-friendly and safe environment
- Local and civil society organizations must consult with parents on their parenting struggles and identify issues they would like to tackle and tailor parenting sessions and parenting tools based on their needs
- Local and civil society organizations must coordinate closely with faith leaders on child protection activities and include topics on the effects of violence on children's development during religious rituals
- Local and civil society organizations should activate community conversations where couples discuss with other couples on best positive parenting practices, couples to parents (children's grandparents), public health and mental health professionals or faith leaders to parents and grandparents
- Civil society organizations and faith based organizations must identify and promote awareness on the various forms of violence against children and violent child discipline and their effects on child development and well-being
- Public, semiprivate, and private schools must activate or strengthen parents committees as frontliners in the mobilization of other parents in addressing and acting against violent child discipline

Children's Voices and recommendations

- Parents should not resort to violence in all its forms (physical, verbal, sexual and neglect), as it's the primary source of trauma experienced by children of all ages
- Parents must not use comparison as a mean to inspire their children, as it contributes to breaking the child's self-esteem and promoting personality disorders that hinders their engagement in a particular activity
- Parents must not threaten their children on the grounds of low grades at school as it appeared to be another source of anxiety
- Parents must avoid involving their child directly or indirectly in their problems, especially when both parents refer to violence as a mean of communication
- Parents must actively promote independence as their child grows older in age and reaching adolescence
- Parents must offer children enough time and space to express their experiences and concerns and avoid postponing this time without determining when they will have the opportunity to express themselves.
- Parents must moderately use their smartphones when children are around as it appeared to cause feelings of neglect among children

World Vision in Lebanon – National Office
Villa Sinyora, Montazah, Bit Mery, Metn, Lebanon
P.O.Box 55355, Sin El Fil
Fax: +961 4 401 982
Telephone: +961 4 401980/1/3
Website: <http://www.wvi.org/lebanon>
 World Vision Lebanon

