


ACCESS TO PLAY IN CRISIS

PROGRESS REPORT June 2017

BACKGROUND TO ACCESS TO PLAY IN CRISIS PROJECTS

First IPA Access to Play in Crisis international workshop held within the IPA Triennial World Conference Istanbul, 2014

Conference resolution passed

IPA Council adds Access to Play in Crisis to 2014- 17 Strategic Plan

IPA visit to Beyond Association, Lebanon 2014

Project funding secured by Board


BACKGROUND TO ACCESS TO PLAY IN CRISIS PROJECTS

Our starting point

In emergency and crisis situations, play is often given lower priority than provision of food, shelter and medicines. Opportunities for play have a significant role in helping children recover a sense of normality and joy after their experience of loss, dislocation and trauma.

UN Committee on the Rights of the Child, 2013


BACKGROUND TO ACCESS TO PLAY IN CRISIS PROJECTS

Structure

- IPA Board oversees the APC projects
- Sudeshna Chatterjee appointed as APC project officer 2015- 17
- International advisory group provide expertise and support

Training Toolkit Project	International Research project
To develop resources and deliver training to program managers and staff in Turkey and Lebanon .	 In India, Japan, Lebanon, Nepal, Philippines, Thailand and Turkey To increase knowledge and understanding of children's play needs in situations of crisis (situations of conflict, as well as environmental, humanitarian and man-made disasters) To increase and improve the practical application of the right to play so that children in situations of crisis have sufficient time, space and support to play.
Expert drafting group guided Play Wales to support the drafting of training resources	Expert international panel appointed to guide the development of research proposal and selection of in country researchers through a competitive process
Training Toolkit completed by March 2017	In country researchers selected, research sites finalized, and research underway

EXPERT ADVISORS FOR BOTH PROJECTS

The following experts are guiding the two projects:

Expert Panel for TrainingToolkit Project:

Jess Milne (UK and Iraq)
Hitoshi Shimamura (Japan)
Mine Gol Guven (Turkey)
Maria Assi (Lebanon)
Joe Awad (Lebanon)
Karola Sakotnik (Austria)
Gizem Kendik (Turkey)
Sule Serter (Turkey)
Theresa Casey (IPA)

Expert Panel for Research Project:

Louise Chawla (USA) Professor Emeritus, Program in Environmental Design, University of Colorado, Boulder Helen Woolley (UK) Reader in Landscape Architecture, University of Sheffield Clare O'Kane (UK) International Child Rights Consultant
Ray Kancharla (India) National Humanitarian & DRR Manager, Save the Children, India Tricia Young (UK) Director, Child to Child Andras Beszterczey (UK) Mercy Corps Theresa Casey (UK), IPA
Cynthia Gentry (USA), IPA
Kathy Wong (Hong Kong) IPA

THE TRAINING TOOLKIT WORKSHOP

Istanbul, Turkey June 11-12, 2016


- The entire expert advisory panel for the training project participated in the workshop.
- Kay O'Brien very efficiently facilitated the workshop.
- Structure of handbook and some sections discussed in detail


Participants, back row left to right:
Kay O'Brien, IPA facilitator
Mine Gol GÜVEN, Bospherus University,
Turkey
Joseph Aswad, Beyond Association,
Lebanon
Jess Milne, Halabja Community Play

Hitoshi Shimamura, IPA Japan Sudeshna Chatterjee, APC Project Officer

Gizem Kendrick, ALA, Turkey

Front row:

Karola Sakotnik, Emergency Smile Theresa Casey, IPA President Maria Assi, Beyond Association

Photo: Sule Serter, ALA, Turkey

THE TRAINING TOOLKIT WORKSHOP

Istanbul, Turkey
June 11-12, 2016


TOP THREE MESSAGES we would want the resource to reflect, bearing the following in mind:

- Those delivering/facilitating may have little/no knowledge of 'Playwork'
- The resource should be accessible in its content to staff, volunteers, and decision makers
- Terms we use should aim to be universally understood, or we offer our own definition to be promoted (e.g. playworker, free-play, child-led activities)


VISUAL SUMMARY OF WORKSHOP DISCUSSIONS

(BYTHERESA CASEY)


REVIEW OF DRAFT HANDBOOK BY EXPERT PANEL

London, January 14-15, 2017 Play Wales, appointed as writers, had circulated a draft of the handbook in advance

Invited experts came prepared with comments and worked in groups during the workshop to restructure the handbook into three separate toolkits representing three different stakeholder groups: staff, managers and policy makers.


Toolkit completed

March 2017

How to request a copy will be posted by IPA in due course

Access to Play for Children in Situations of Crisis

Play: rights and practice A toolkit for staff, managers and policy makers


Further reviews by experts, text contributions by Theresa Casey and Sudeshna Chatterjee, and writing completed by Marianne Mannello and Martin King Sheard, the handbook was completed in March 2017.

Currently the handbook is being translated in Turkish by ALA for launching in Istanbul in an event to be hosted at the Boğaziçi University.

RESEARCH PROPOSAL

OBJECTIVES

- To understand the play needs and rights of children in situations of crisis from children's and adult perspectives
- To explore current policies and practices that support play in different crisis contexts and what restricts play
- To understand to what extent agencies actively involve children so that they can inform the development of programs intended to promote play
- To understand how children themselves create opportunities for play in situations of crisis and how that intersects with the discourses of vulnerability and protection on one hand and resilience on the other
- To understand the dynamics between free play by children undertaken for its own sake and organizational mandates where play is often a means to an end (e.g. an icebreaking activity before a workshop or a play therapy session) within programmatic activities

RESEARCH QUESTIONS

- How does crisis affect children's right to play in everyday life?
- How do children cope?
- What is the role of adults and community development organizations in promoting the right to play in situations of crisis?
- What importance do children's organizations, working on humanitarian and disaster risk reduction, place on children's play rights in the context of their work/programs?
- What are the lessons for promoting the right to play in situations of crisis?

RESEARCH TOOLS

Tools were adapted from two sources:

- (1) University of Brighton. (2014). Steps to Engaging Young Children in Research (Volume 2: The Researcher Toolkit)
- (2) Save the Children Norway. (2008). A Kit of Tools for Participatory Research and Evaluation with Children, Young People and Adults

- The research methodology is purely qualitative involving observations of children's play, organizational work with children in crisis situations, interviews with adults in the community, parents, organization staff and focus group discussions with different adult stakeholders.
- Six child friendly tools were adapted from existing toolkits that were recommended by the expert panel and which had been tried and tested for engaging children in research in situations of crisis.
- The child friendly tools include:
 - The Body Map
 - Risk Mapping
 - Group Child-led Tours
 - Child-led Demonstrations of Play Experiences in a Simulated Environment
 - Conversational interviews with children using a prop
 - The Flower Map

RESEARCH CONTEXTS

India: Street children living in squatters along railway track along the banks of the Ganges in Calcutta

Japan: Great East Japan Earthquake (March 11, 2011) affected areas, such as Sanriku coastal area in Miyagi Prefecture and/or the area affected by the radiation in Fukushima Prefecture

Lebanon: Syrian refugee camps

Nepal: Children living in 2 districts that were significantly affected by the 2015 earthquake

Thailand: Legal and illegal migrant workers from Burma working in fish industry in two different sites in Bangkok.

Turkey: Poor, mixed race neighbourhood comprising Turkish, Roma and recently Syrian refugees

RESEARCH INDUCTION WORKSHOP

New Delhi November 28-29, 2016

- A research induction workshop was held in New Delhi to get the feedback on the tool pilots by the researchers, to go over the research methodology in detail including ethical considerations and to finalize the tools and research methodology.
- The research project timelines were also discussed and agreed upon.
- A public seminar was held hosted by ACE and including APC delegates as panelists.


RESEARCH STATUS IN MARCH 2017

- Fieldwork completed in all six countries.
- Draft reports completed for India, Nepal, Thailand and Turkey.


Turkey

Thailand


India

RESEARCH TIMELINE

Timeline

Creating the research tools
 July 2016

Piloting of tools and finalization*
 September

Selection of research partners
 September

Induction workshop
 November 2016

Draft report from field teams
 March 2017

Review and feedback to team
 April 2017

• Final reports May 2017

Hiring of writer of synthesis report
 May 2017

Synthesis Report
 July 2017

*The tools have already been tested by other researchers in different countries while working with children in situations of crisis. We had originally planned to pilot the tools in Turkey. But given the unfortunate situation there, this was not possible within the timeline and we got each country researcher to pilot the tools in their context with a small sample.