
MIGUEL L. MARRENGULA

Addressing Socio-cultural Animation
as Community Based Social Work
with Street Children in Maputo,

Mozambique

ACADEMIC DISSERTATION
To be presented, with the permission of

the Faculty of Social Sciences of the University of Tampere,
for public discussion in the Auditorium Pinni B 1100

Kanslerinrinne 1, Tampere,
on December 11th, 2010, at 10 o’clock.

UNIVERSITY OF TAMPERE

Distribution
Bookshop TAJU
P.O. Box 617
33014 University of Tampere
Finland

Tel. +358 40 190 9800
Fax +358 3 3551 7685
taju@uta.fi
www.uta.fi/taju
http://granum.uta.fi

Cover design by
Mikko Reinikka

Acta Universitatis Tamperensis 1566
ISBN 978-951-44-8268-7 (print)
ISSN-L 1455-1616
ISSN 1455-1616

Acta Electronica Universitatis Tamperensis 1015
ISBN 978-951-44-8269-4 (pdf)
ISSN 1456-954X
http://acta.uta.fi

Tampereen Yliopistopaino Oy – Juvenes Print
Tampere 2010

ACADEMIC DISSERTATION
University of Tampere
Department of Social Work Research
Finland

iii

Acknowledgements

It would be too selfish of me to say that this work was done by me alone. This study is

the result of much effort and commitment on the part of a large number of people without

whom it would have not taken place. I thank you all for filling the gaps in my mind and

my soul, for providing me with psychological, economic and moral support during the

writing of this book.

I sincerely thank my supervisors, Leena Kurki and Tarja Pösö, both of whom have

patiently guided me through the thinking process and the writing of this dissertation.

Your care and patience, your knowledge and wisdom have enlightened me through the

years when this work was being completed. I am truly indebted to you.

Thanks to the team of the Africa­America Institute, Mozambique, which have taken

care of the administrative matters of my grant, and to the Ford Foundation International

Fellowship Program for entrusting me with the grant to fulfil this dream. Without such

support this work would not exist.

To the teachers and other staff members of the University of Tampere, such as

Professor Jorma Sipila, Dr. Irene Roivainen, Professor Tuomas Takala, Lecturer and PhD

candidate Anna Metteri, Lecturer and PhD candidate Sinikka Forsman, Professor Hanelle

Forsberg, Mrs Seija Veneskoski, Ms. Eeva­Maija Forsman, Mrs. Paula Palin, Ms. Hanna

Karoll, Mrs. Terhi Raitakari, Ms. Paula Ristimäki, and Ms. Satu Ylinen, among others, I

thank you for the support you gave me in many different ways.

I also thank Mr. Abdul Faquir, Abdul Remane, Hernano, Isac, João, Crimilda,

Helena, among others, from Meninos de Moçambique, Dr. Samuel Quive from UEM,

Mrs. Sonia Nhamtumbo from the Ministry of Science and Technology, Mozambique,

Rede CAME Mozambique, the Associação Reconstruindo a Esperança in Mozambique,

the Fundação para o Desenvolvimento da Comunidade (FDC Moçambique), LINK

Mozambique, Ingrid Shawner youth rehabilitation centre Mozambique, Arco Iris

Ministry rehabilitation centre for street children Mozambique, Global Social Work

Association Finland among other people and organizations , for the help provided during

the field work and the research process.

iv

My special thanks go to Professor (emeritus) Rauni Räsänen, Professor Vishanthie

Sewpaul, and Professor Kirsi Juhila for the valuable comments and guidance you

provided during the evaluation of this dissertation. Your comments were invaluable in

completing this book.

I thank all the 12 street children and the 6 families for sharing their lives with me, for

participating in this research and for contributing to the development of this work. Your

efforts mean a lot to me and I will never forget your dreams.

I also thank all my colleagues at the University of Tampere, such as Rosi Eenros,

Sirpa Saario, Katja Kuusisto, Tarja Vuorela, Satu Ranta­Tyrkkö, Jeni­Mari Rässänen,

Mikko Perkio, Olli Karsio, Masaya Shimmei, among others, for the help (psychological,

economical, academic and moral) you have given me. You will always be very precious

to me.

Many people have read this work and provided valuable comments, and I am not

able to recall all the names; however, I thank you all for your support, especially to

Narciso Mahumana, Carlos Cuinhane, Santiago Merino Lopez, Sanna Rynanen, Riikka

Salokangas, Emmanuel Eneh, Mesue Nikolas, Mirja Hentila, Jaana Salo, Tuomas

Murole, Anu Sianoja, and Emmanuel Shey, among others.

I also thank Mr. Roger Luke, for providing his expertise for language proofreading

and editing of this book. Your efforts have had important effects on the actual structure of

this work and will always be of great value to me.

Special thanks go to my wife Nesse Cinturão­Marrengula, for her support; few

women have the courage she has, to stay alone for many years for the sake of the

education of her husband. For this I shall be indebted to her all my life. Thank you for

caring for me and for loving me, for drying my tears from far away and for kissing my

heart when I was weak and for telling me not to give up.

I thank my daughters who in many ways have increased their pressure on me to

work hard, and, even harder, for loving me and giving me the courage to do it and not to

give up. Thank you Shaquira Marrengula, Sházia Marrengula and Jennifa Marrengula.

v

Abstract

The study addresses socio­cultural animation (SCA) as a social work approach in a

Mozambican context by showing the way it can be applied in promoting street children’s

active participation for social change, on the development of an emancipator practice

throughout consciousness and self awareness, and the promotion of child rights within

street children groups and communities.

The central argument in this study is that the use of the SCA approach with street

children, its philosophy and ethical concerns, enables democratic participation, where

street children develop awareness and consciousness in order to reveal their competence

in directing observations about their social settings, and in promoting their active

engagement with other team members in decision making for social change.

Methodologically, the study was based on a SCA participatory action research

project in the city of Maputo, Mozambique, during a six month period, from June to

December 2009. Framed in a hermeneutic­humanist perspective, with a research team

composed of 12 street children and 4 professionals (1 psychologist, 1 nurse, 1 street

educator and 1 social worker), the study produced data on the basis of a qualitative

research approach, through a combination of methods such as dialogical conversation,

direct observation and active participation on daily activities. In this study SCA

praxeology integrates theory and practice by working with street children rather than

working for street children.

The study brings insights into the possibility of applying SCA participatory action

research as a practical approach on social work practice, where research and practice

come together in a reflexive perspective. Through the active participation of street

children, the study promoted emancipation, self­confidence, self­awareness and revealed

the street children’s capabilities to take informed decisions that have produced changes in

their lives, impacting on the social transformation of their community.

Key words: Socio­cultural animation, street children, active participation and social

change.

vi

Abreviations

CCA­ Child to Child Association

FAO­ Food and Agriculture Organization of United Nations

FDC­ Fundação para o Desenvolvimento da Comunidade [Foundation for Community

Development, Mozambique]

FRELIMO­ Frente de Libertação de Moçambique [Liberation Front of Mozambique]

IMF­ International Monetary Fund

INE­ Instituto Nacional de Estatística [National Institute of Statistics, Mozambique]

MISAU­ Ministério de Saúde [Ministry of Health, Mozambique]

MOZAL­ Mozambique Aluminium Company

RENAMO­ Resistência Nacional de Moçambique [National Resistance of Mozambique]

UA­ African Union

UK­ United Kingdom

UN­ United Nations

UNESCO­ United Nations Educational, Scientific and Cultural Organization

UNDP­ United Nations Development Program

UNICEF­ United Nations Children’s Fund

USA­ United States of America

7

CONTENTS

CHAPTER 1 : INTRODUCTION TO THE STUDY 12
1.1. STREET CHILDREN PHENOMENON 13

1.2. SEARCHING FOR A DEFINITION 15

1.3. GENDER DIFFERENCES 19

1.4. AGE DIFFERENCES 21

1.5. PUSH AND PULL FACTORS 22

1.6. STREET CHILDREN AS A GLOBAL PHENOMENON: SOME FIGURES 23

1.7. CONTEXT OF THE STUDY: MOZAMBIQUE IN BRIEF 25

1.8. THE STREET CHILDREN PROBLEM AND THE RELEVANCE OF THIS STUDY 29

1.9. RESEARCH OBJECTIVES 33

1.10. SUMMARY 34

CHAPTER 2 : COMMUNITY, CHILDHOOD AND ORIGINS OF STREET CHILDREN 36
2.1. INTRODUCTION 36

2.2. COMMUNITY AS A CONCEPT 37

2.3. CHILDHOOD AS COMMUNITY ISSUE IN A CONTEXT OF STRUCTURAL CHANGES IN MOZAMBIQUE 43

2.4. THE MEANING OF ‘CHILD’ IN MOZAMBIQUE: SOME GENERAL ASPECTS 45

2.5. THE ORIGINS OF THE STREET CHILDREN PHENOMENON FROM BRONFENBRENNER’S PERSPECTIVE 48

2.5.1. Socio­ecological theory and street children phenomena 49

2.5.2. Street children community 57

2.6. ADDRESSING A COMMUNITY­BASED APPROACH ON STREET CHILDREN’S WELFARE 59

2.7. SUMMARY 62

CHAPTER 3 : SOCIO­CULTURAL ANIMATION 64
3.1. INTRODUCTION 64

3.2. DEFINITIONS OF SOCIO­CULTURAL ANIMATION 64

3.3. ORIGINS AND DEVELOPMENT OF SOCIO­CULTURAL ANIMATION 69

3.3.1. The hot universe of animation 71

3.3.2. The cold universe of animation 72

3.4. ONTOLOGICAL AND EPISTEMOLOGICAL FOUNDATIONS OF SCA 72

3.5. THE THEORY OF SOCIO­CULTURAL ANIMATION 75

3.6. SCA PRAXEOLOGY AS RESEARCH APPROACH 78

CHAPTER 4 : SCA AS PARTICIPATORY ACTION RESEARCH 84
4.1. INTRODUCTION 84

4.2. ACTION RESEARCH: ORIGINS AND DEFINITIONS 86

4.2.1. Origins of action research 86

4.2.2. Definitions of action research 87

4.3. SCA AS PARTICIPATORY ACTION RESEARCH 88

8

4.4. GENERAL STEPS IN THE IMPLEMENTATION OF SCA AS PARTICIPATORY ACTION RESEARCH 95

4.4.1. Phase 1: The critical analysis of the real world and actuality 96

4.4.2. Phase 2: The hermeneutic reading and understanding of that analysis of reality and the creation

of a utopia. 97

4.4.3. Phase 3: The search for practical tools along the slow path for a better tomorrow and a better

future 99

4.5. SCA PRAXEOLOGY AND ETHNOGRAPHIC APPROACH 101

CHAPTER 5 : ANALYTICAL PROCEADURES OF THE FIELD WORK 107
5.1. AN EYE ON THE METHODS USED 107

5.2. DATA PRODUCTION AND ANALYSIS PROCESSES 108

5.3. THE SELECTION OF WORKING TEAM MEMBERS 110

5.4. DATA ANALYSIS PROCEDURES 111

5.5. ETHICAL CONCERNS 113

5.5.1. Ethical concerns from an institutional and political perspective 115

5.5.2. Ethical concerns concerning the street children and their families 116

5.5.3. Research competence matters 117

CHAPTER 6 : RESEARCH FINDINGS­ PROMOTING SOCIAL CHANGES THROUGH ACTIVE
PARTICIPATION 119
6.1. INTRODUCTION 119

6.2. THE CONTEXT OF THE FIELDWORK 120

6.2.1. Stage I: Critical analysis of social reality 120
 6.2.1.1. The city of Maputo 120

 6.2.1.2. CCA in brief 122

 6.2.1.3. Why the CCA? 124

6.3. PRACTICAL WORK WITH THE CCA STAFF 125

6.3.1. Stage II: Research team selection and planning 125
 6.3.1.1. Selecting the research team from the CCA staff 126

 6.3.1.2. Misunderstandings and challenges 129

6.3.2. Moving forward: defining responsibilities and planning activities 133

6.4. THE STREET CHILDREN’S COMMUNITIES AND ITS REALITIES 137

6.4.1. Stage III: Trip to street children’s community and selection of the street children’s working team137

6.4.2. Identifying and locating street children communities 139
 6.4.2.1. Preparing for the street 139

 6.4.2.2. The identification and location process: building empathy and mutual understanding 142

 6.4.2.3. Back to the critical reading of social reality: The case of Malanga and Assembleia­Ford Zones 147

6.5. BETWEEN DREAMS AND HOPES: THE POSSIBILITIES AND IMPOSSIBILITIES OF STREET CHILDREN’S

DREAMS 151

6.5.1. Stage IV: Hermeneutic reading of street children's realistic utopias 151
 6.5.1.1. The possibilities and impossibilities: hunting for practical solutions and establishing a plan 155

 6.5.1.2. Logistic matters 160

9

6.6. FROM STREET TO HOME: A STORY OF SUCCESS! 163

6.6.1. Stage V: Practical tools on the slow path for the social reintegration processes ­ The

intervention act 163

6.6.2. Reintegration in Boane 164
 6.6.2.1. Family contacts and reintegration 164

 6.6.2.2. Paito’s background history 165

 6.6.2.3. Alex’s background history 165

 6.6.2.4. Facing reality together 166

6.6.3. Reintegration in Bobole, Marracuene 170
 6.6.3.1. Family contact and reintegration process and Jaimito’s background history 170

 6.6.3.2. Jaimito at home 171

6.6.4. Reintegration in Manhiça 174
 6.6.4.1. Family contact, reintegration process and Kito’s background history 174

 6.6.4.2. Meeting the family 175

6.6.5. Reintegration in Zavala 177
 6.6.5.1. Family contact and reintegration process and Sebastião’s background history 177

 6.6.5.2. Between tears and fears 178

6.6.6. Reintegration in Beira 181
 6.6.6.1. Family contact and reintegration process and Pinto’s background history 181

 6.6.6.2. The sad reunion 182

6.7. LOCAL BOARDS AND COMMUNITY EFFORTS 187

6.7.1. Stage VI: Follow­up processes: evaluation and celebration acts 187
 6.7.1.1. Evaluation 187

 6.7.1.2. The local children’s rights board in Boane and follow­up 188

6.7.2. Closing and celebrating the intervention 190

6.8. SUMMARY 191

CHAPTER 7 : PARTICIPATION AND SOCIAL CHANGES IN STREET CHILDREN’S LIVES 195
7.1. INTRODUCTION 195

7.2. PARTICIPATION OF STREET CHILDREN AS A PROCESS 196

7.3. SOCIAL CHANGES THROUGH PARTICIPATION 207

7.4. FUTURE PROSPECTS OF CHANGES 214

7.5. SUMMARY 216

CHAPTER 8 : PUSH AND PULL FACTORS IN RELATION TO LOCAL UNDERSTANDINGS OF
CHILDREN’S RIGHTS 218
8.1. INTRODUCTION 218

8.2. THE PUSH AND PULL FACTORS OF STREET CHILDREN 218

8.3. CHILDREN’S RIGHTS AND LOCAL UNDERSTANDINGS 222

8.4. SUMMARY 229

CHAPTER 9 : ADDRESSING SCA PRAXEOLOGY AS SOCIAL WORK PRACTICE 231
9.1. STREET CHILDREN PHENOMENA AS A COMPLEX, MULTIDIMENSIONAL, CULTURALLY EMBEDDED AND

GLOBAL PROBLEM 231

10

9.2. THE ISSUE OF CHILDHOOD AND COMMUNITY STRUCTURAL CHANGES AND ITS IMPACTS ON CHILDREN’S

RIGHTS 234

9.3. SCA PRAXEOLOGY AS A COMMUNITY­BASED SOCIAL WORK PRACTICE 236

9.4. THE ISSUE OF CHILDREN’S RIGHTS 241

9.5. RESEARCH LIMITATIONS AND BARRIERS 242

9.6. IMPLICATIONS FOR SOCIAL WORK PRACTICE IN MOZAMBIQUE AND OTHER CONTEXTS ­ SUGGESTIONS

FOR FURTHER STUDIES 245

REFERENCES 250
APPENDIXES 270

Maps

MAP 1. MAP OF MOZAMBIQUE AND RESEARCH SITE 11

MAP 2. THE CITY OF MAPUTO AND FIELDWORK SITE 121

MAP 3. LOCATING CCA IN MAPUTO 122

MAP 4. DISTRICTS 1, 2 AND 3 WHERE THE STUDY TOOK PLACE 145

MAP 5. STREET CHILDREN ZONES INTEGRATED IN THE RESEARCH WORK 149

Tables

TABLE 1. CATEGORIZATION OF STREET CHILDREN 17

TABLE 2. DATA PRODUCTION AND ANALYSIS 108

TABLE 3. DATA ANALYSIS CATEGORIES 113

TABLE 4. FINANCIAL SITUATION OF THE RESEARCH PROJECT 132

TABLE 5. ACTIVITY PLAN WITH CCA STAFF MEMBERS 135

TABLE 6. DISTRIBUTION OF STREET CHILDREN BY COMMUNITIES 146

TABLE 7. THE STREET CHILDREN’S RESEARCH TEAM MEMBERS 154

TABLE 8. ORIGINS OF STREET CHILDREN RESEARCH TEAM MEMBERS 160

TABLE 9. HOME VISITS AND SOCIAL REINTEGRATION PLAN 162

Figures

FIGURE 1. THE BROFENBRENNER ECOLOGICAL FRAMEWORK 56

FIGURE 2. STREET CHILDREN WITHIN BROFENBRENNER'S APPROACH 58

FIGURE 3. RESPONSIBILITIES OF THE RESEARCH TEAM 136

FIGURE 4. SOCIAL REINTEGRATION SCHEME 164

11

Map 1. Map of Mozambique and research site

12

Chapter 1 : Introduction to the study

The meaning of the term “street children” has been a topic of enduring debates among

decision­makers, politicians and academicians for many years. The phenomenon of

street children continues to be an integral feature of the urban landscape in many parts

of the world, and at present, along with much debate, policies and laws for children’s

rights and child protection are being planned worldwide.

In most developing countries, these policies and laws are a shadowy presence that

fills the empty background of street children’s daily lives, while they do odd jobs,

scavenge for food, beg and steal. In some regions of the world, the phenomenon of

street children is the normal everyday life of citizens of the present generation, so that it

becomes part of the landscape; in others, this is a new phenomenon challenging the

social environment in most urban areas.

The increasing tendency of the street children phenomenon is found among highly

vulnerable families and communities, many struggling to come to terms with economic

liberalization and growing inequality, maintained by global systems of oppression and

exploitation. This phenomenon can also be traced to a lack of communication in

families and the weakening of social networks that provide social support and care at a

local level. This situation, which is associated with high levels of poverty and social

inequality, can be considered as a potential cause for the increasing and alarming

number of street children, signaling the dire need for social development and poverty

reduction policies to improve the situation in the community at large, and to prevent

more young people from becoming marginalized.

Despite being very visible to the naked eye, street children are not an easy

population to be studied, understood and described as such. Today it is very difficult, if

not impossible, to estimate the exact number of street children in the world. One of the

reasons for this is related to the lack of a clear and common definition of what should be

or who should be considered a street child.

We can never obtain peace in the

outer world until we make peace

with ourselves. Dalai Lama

13

The present study is designed to address the need for more reflections on the issue

of street children and ultimately to aim at proposing alternative intervention approaches.

This study tries to make a contribution for a better understanding of the phenomena of

street children and addresses socio­cultural animation as a social work approach in

dealing with children, such as street children, living in difficult situations.

The rationale of this chapter is fourfold: firstly, to reflect on the phenomenon of

street children, current research trends on the topic, the different definitions of the

concept “street children”, and the gender and age differentiations, which are by no

means the central element of the entire study; secondly, to provide information about

the study context from a geographical, social, cultural and economic point of view, in

this case Mozambique; thirdly, to reflect on the research problem and the relevance of

this study; and, finally, to present the objectives of the study, questions and primary

assumptions.

1.1. Street children phenomenon

The street children phenomenon is not a recent issue worldwide. It has attracted

attention of humanitarian aid agencies and governments for more than thirty years. The

term was first used in 1951 by the United Nations Educational, Scientific and Cultural

Organization (UNESCO) to refer to vagrant children following World War II (Panter­

Brick 2001), and it was ardently discussed in the wake of the International Year of the

Child (1979), resulting in the formation of the Inter NGO Program on street children

and street youth in 1982 (Lalor 1999).

In 1986, the United Nations Children’s Fund’s (UNICEF) executive board

approved priority measures on behalf of “children in special difficult circumstances”,

and special emphasis was placed on street children and on “developing

strategies… which would defend their rights, avoid their exploitation, and respond to

their personal, family and community needs” (Taçon 1991 in Lalor 1999; Panter­Brick

2001).

During the last decade, there has been much scientific discussion on the issue of the

street children phenomenon and children’s rights among academics from many different

fields. Researchers such as Ennew (1994), Aptekar (1988), Swart (1990), Lucchini

14

(1993a; 1996), UNICEF (2001), De Moura (2002), Veale & Doná (2003), Mulinge

(2010), Lam & Cheng (2008), Kombarakaran (2003), Kerfoot et al. (2007), amongst

others, have been puzzled by the issue, focusing their concern on how to develop

strategies for child protection, social reintegration and social well­being among street

children and on how to reduce the push and pull factors of the phenomena locally and

globally.

According to Lalor (1999), most academic work on street children originates in

Latin America with authors such as Aptekar (1988), Connolly (1990), Felsman (1981),

Glauser (1990), Green (1997), Lucchini (1993a; 1993b; 1994a; 1994b), and Valverde &

Lusk (1989), including the work by Rizzini & Lusk (1995). Lalor (ibid) mentions some

writings on a more global level which includes authors like Agnelli (1986), Boyden

(1991) and Ennew (1994). In contrast to Latin America, relatively little is known about

street children in Africa and even much less about the situation in Mozambique.

However, in recent years, some studies on street children phenomena in Africa

have been emerging with authors like Matchinda (1998) in Cameroon, Veale & Doná

(2003) in Rwanda, Young (2002) in Uganda, Kudrati et al. (2008) and Plummer et

al.(2007) in Sudan, Tudorié­Gemou (2005), Tsotetsi (1998) and Maphatane (1994) in

South Africa, Hatloy & Huser (2005) in Accra, Lalor (1999) in Ethiopia, Ouma (2004)

in Kenya, Kopoka (2000) in Tanzania, just to mention some, and the same can be said

about the South Asian countries, where the increasing phenomena of street children has

led to academic interest among researchers such as Mathur, Rathore & Mathur (2009),

Kombarakaran (2003) in India, Lam & Cheng (2008) in China, Ali et al (2004) and

Towe et al. (2009) in Pakistan, Gross et al. (1996) in Jakarta, and Hong & Ohno (2005)

in Vietnam, among others.

In many cases, the phenomenon of street children is commonly seen as an issue of

developing countries and, as Stephenson (2003), quoted by the Council of Baltic Sea

States (2003), says, the emphasis is particularly on those countries in Latin America and

South[ern] Africa. Ennew (1994) agrees with this statement when he mentions that most

writings about children and young people living on urban street areas of developing

countries state that the children are disorganized, living in illegal misery, and are

described as psychologically and irretrievably damaged, unable to form relationships,

and are definitely destined to be emotional, social and economic failures as adults.

15

These ideas, which tend to portray developing countries as the only ones with the

problem of street children, are not true. Many studies demonstrate the existence of street

children in the so­called developed world, having as examples Aptekar (2000) on street

children in Finland, Farrow et al. (1992), Ringwalt et al. (1998) and Libbertoff (1976)

on street children in the USA, Antoniades & Tarasuk (1998) on street children in

Canada and, in general, Embalch (1993) on street children in Europe, the United States,

Canada and Australia. These studies include the Council of Baltic Sea States

Committee’s (2003) report, which mentions the existence of street children in Germany,

Finland, Estonia, Lithuania, and so on.

1.2. Searching for a definition

With regard to the definition of street children, studies developed by Onta (1996), Ress

& Wik­Thorsell (1996), Hautaniemi (1999), Tudorie­Gemó (2005), Ouma (2004),

Scanlon, Tomkins, Lynch & Scanlon (1998), Schurink (1993), De Moura (2002),

among others, have reflected on the concept of street children in different social

contexts, but there is still no specific concept that can be considered suitable for all

contexts and realities. This lack of a common definition of street children is related to

the fact that street children have multidimensional and heterogeneous aspects,

requesting in in this case for a context­based analysis.

Nevertheless, researchers and organizations working internationally, whose

interests lie with issues related to child protection and children’s rights, have been

addressing different definitions about what they mean with the term “street children”.

These definitions are made on the basis of some categorization as to their origin,

characteristics, social networks, and so on.

The first attempt to provide a consensual definition of street children was made by

the Inter­NGO Program for Street Children and Street Youth in 1983 where they

defined street children as those children for whom the street more than their family has

become their real home, a situation in which there is no protection, supervision or

direction from responsible adults (Ennew 1994).

Regarding this definition, Panter­Brick (2001) argues that there are several terms

that could lead to confusion such as the meaning given to ‘family’, ‘protection,’ or

16

‘responsible adults’ (Hecht 1998 in Panter­Brick 2001), and the meaning of ‘home’,

‘child’ and childhood’, which are terms with different conceptualizations in different

cultures. For example, for Panter­Brick (ibid), being homeless is rendered as

desamparado (without protection or the comfort of other people) in Latin America [and

also in most Portuguese­speaking countries], furosha (floating) in Japan, and khate (rag­

picker) in Nepal. Desjarlais (1996) evokes concepts of disaffiliation, transience, and

marginal work rather than notions of residential access or type of abode (Desjarlais

1996 in Panter­Brick 2001).

Due to these discrepancies, many other attempts to categorize street children took

place in order to acknowledge their heterogeneous circumstances and lifestyle, but most

of them have also proved problematic (Panter­Brick 2001). For example, the United

Nations Children’s Fund (UNICEF) categorized street children as ‘children of the

street’, as those who have a family accessible to them but have made the streets their

home; ‘children on the street’ as those children who are workers but who return at night

to their family settings; ‘abandoned’ as those children who have no home at all, and ‘at

high risk’ as those who are likely to be drawn into street­life (Panter­Brick 2001; Onta

1996; Richter 1988; Kombarakaran 2003; Lalor 1999; Tudorié­Ghemo 2005; Tsotetsi

1998 and Lucchini 1997).

Other categories of street children were proposed by Tudorié­Ghemo (2005),

quoting Richter (1988), Keen (1988) and Rehman cited by Tsotetsi (1998), presenting

five categories of street children as follows: throw­away children, run­away children,

slum children, dump children and bush children.

The combination of all these categorizations and labelling leads to a process of

stigmatization of who are or who are not street children, and in practice they do not

contribute for a better understanding among social workers, researchers, psychologists,

and many experts in social service provision about who street children really are. In

practice, as (Panter­Brick 2001) demonstrates, it is still very difficult to uphold in

practice a general definition of street children, given the fluidity of children’s

movements on and off the streets, and a lack of correspondence in the ways children

themselves relate their experiences.

Many labels such as children ‘without family contact’ and ‘abandoned’ lacked

precision and were mostly taken for granted and applied without a deep reflection on

17

their contextual meaning. This position is widely shared by Maphatane (1994), Tudorié­

Ghemo (2005), Council of the Baltic Sea States (2003), Ennew (1994), and Aptekar

(1988), who argue that the meaning of street children is not clear and that it needs more

reflection to clarify it. The following table (Table 1) summarizes the most common

categories of street children used worldwide.

Table 1. Categorization of street children

Category Characteristics Observations
“Children
ON the
Streets”

Children, who contribute to their family’s’ support and
survival, work on city streets while continuing to
maintain strong links with their family environment,
including sleeping at home.

UNICEF (1998),
Onta (1996) and
Richter (1988)

“Children
OF the
Streets”

Children, who have left home, live on the streets day
and night. They maintain limited or non­existent contact
with their family environment and often struggle to
survive entirely on their own.

UNICEF (1998),
Onta (1996) and
Richter (1988)

“Children at
Risk”

This definition covers a wide range of young people
exposed to risk as a result of their way of life: victims of
exploitation in the family environment, inmates from
penitentiary institutions, survivors of human or natural
catastrophe, HIV/AIDS, and so on.

UNICEF (1998)

Dump
children

Children who live on rubbish dumps and scavenge for
food daily;

Rehman quoted by
Tsotetsi (1998), Keen
(1988)

Bush
children

Children who live in the bush and are often from
homeless families

Rehman quoted by
Tsotetsi (1998), Keen
(1988)

Throw­away Children completely abandoned and neglected by their
parents or caregivers; they do not have any contact with
their biological families and depend totally on
themselves and their ‘street family’ for any kind of
physical and psychological protection.

Rehman quoted by
Tsotetsi (1998)

Run­away Children who have run away from their homes due to
deprivation, physical or sexual abuse, alcohol abuse and
general peer pressure to join the ‘perceived’ freedom
that street life seems to offer.

Rehman quoted by
Tsotetsi (1998)

Slum
children

Children belonging to ‘slum families’ that live in areas
of squalor. Children whose mothers are usually
domestic workers and spend long hours away from their
children, who are then left to look after themselves,
resulting in them roaming the streets during the day.

Rehman quoted by
Tsotetsi (1998)

Abandoned
children

Children who have been abandoned by their relatives;
this may have happened when they were just born or
even when they were grown up.

Rehman quoted by
Tsotetsi (1998)

Homeless
children

Children who are born and live on the street together
with their families.

Rehman quoted by
Tsotetsi (1998)

18

Other authors use different dimensions to identify street children. For example,

Lucchini (1997) extends the definition into seven dimensions of street children, namely

dynamic behaviour (types of activities they do), self­identification (how street children

identify themselves), motivation vis­à­vis street life (what influences them to be on the

street and live on the street), and gender­structured differential access to street

environments (how gender determines the possibilities of becoming street children),

including spatial (space where they live, where they come from and which they share

when living on the street), temporal (time living on the street and the age of the

children), and social elements (economic background, political situation, cultural issues

and so on).

The diversity of conceptual frames shows that a precise definition of street children

cannot be clearly demarcated. In this study, the definition of street children comes from

their lifestyle1, having as a principal basis their unique characteristic of street life, which

means that street children are those for whom the street, more than their family, has

become their real and unique home.

Street children in this study are children without a home, in particular, those who

do not have a parent or any adult as their caregiver. Street children, for this purpose, live

in abandoned buildings, containers, old automobiles, parks, or on the street itself and do

not have any minimal contact with their relatives and formal institutions for care

(Marrengula 2007).

In this study, the term street children means any girl or boy below 182 years old

and for whom the street has become his or her habitual home, source of life, whose

1 The concept of ‘lifestyle’ is based on the idea that people generally exhibit a recognizable pattern of
behaviour in their everyday lives. For example, regular routines of work, leisure, and social life, food,
dress code, etc. Lifestyle is a product of some combination of choice, chance, and resources determined
by the socio­cultural environment. In fact, Shields (1992) and other sociologists have suggested that
lifestyles are essentially artifacts or reflections of culture, individual choice being a less important factor
than societal determinants. Lifestyles are viewed as groupings of commodity consumption involving
shared symbolic codes of stylized behaviour, adornment, and taste (Shields 1992).
In the case of street children I mean the bundle of behaviours that make sense to both (street peers and
members of society in general) and oneself (the street child her/himself) in a given time and place,
including social relations, consumption, entertainment, and dress including means of forging a sense of
self and to create cultural symbols that resonate with personal identity and group identity (the community
to which s/he belongs on the street and at home).
2 The age of 18 years is based on general use of the definition of the child in the convention on the rights
of the child. However, as we will see in Chapter 2, this age limit has cultural limitations. Nevertheless, for
this research practice I use this age limit as an analytical tool in order to be able to delimitate my working
group.

19

family is composed by other peers on the street and who does not have any protection

from an adult or any formal institution.

This definition does not include children who live on the street with their relatives,

such as the case of entire homeless families, who are in a real sense, street families too,

and those children who mainly work on the street, spending some days there and then

returning to their family environment.

1.3. Gender differences

Different studies show a higher incidence of boys on streets than girls, worldwide

(Aptekar 1994; Veale & Donà 2003). The reasons for such differences are related to

diverse socio­cultural factors.

According to Aptekar (1988) and Felsman (1981) quoted by Lalor (1999), in

Columbia, the street child population is 75 percent male and 25 percent female. In

Zimbabwe, 95 percent of 520 children interviewed were boys, as were 84 percent in

Angola, 76 percent in Ethiopia, 70 percent in Zambia, and nearly 100 percent in Sudan.

The same situation has been found in South Africa where street children were

typically black males (Le Roux 1996; Muchini & Nyandiya­Bundy 1991; Moberly

1999; Veale, Aderfrsew & Lalor 1993; Mambwe 1997; Veale 1996 in Veale & Donà

2003).

Aderinto (2000), Beyene & Berhane (1997), Black & Farrington (1997) and Wright

et al. (1993) quoted by Ali et al. (2004) state that girls form just 10–15 percent of street

children worldwide.

These statistics should not be taken for granted; they have large implications in

policy design and intervention strategies in practice, bringing in this case the need for

these statistics to be questioned. For example, why are there more boys than girls living

on the streets? What are the motivations behind these phenomena? Does this mean that

girls have better life conditions than boys or it is the opposite?

In fact, the real data of the incidence of girls on the streets may be hidden by the

nature of their appearance on the streets and their real everyday activities, which tends

to be less visible than the number of street boys’ activities.

20

For example, street girls may only be visible during night times, on sex­related

work activities, working with street gangs or they can be found selling goods of diverse

character all over the cities or even working in conjunction with a street family, while

street boys, on the other hand, typically engage in more visible activities such as car

washing, shoe shining, begging and peddling (Lalor 1999; Rizzini & Lusk 1995).

This can also be related to the cultural aspects on the meanings of childhood, the

male and female child and on socio­cultural representations and expectations of girls

and boys in different contexts. For example, Aptekar (1997) says that, in Kenya, boys

are socialized to become independent at a young age while girls are encouraged to stay

at home. Muchini & Nyandiya­Bundy (1991), quoted by Veale & Donà (2003), for

instance, state that the main reason is related to the fact that families refrain from

sending girls to the street because they fear sexual abuse.

This position is shared by Lalor (1999), who, in a study of 23 families of Ethiopian

street children, found that parents were concerned and worried about the dangers

associated with working on the street. Similar findings were reported by Chatterjee

(1992) in a study with Indian parents, who stated that “employment for girls outside the

home often ceases around the time of puberty to conform to socio­religious practices:

parents are extremely reluctant to expose their daughters to male attention” (Chatterjee

1992 in Lalor 1999).

Another evidence of this is portrayed by Veale & Donà (2003) when they mention

that street children in Sudan were almost exclusively male due to the influence of

Muslim culture in Khartoum, which made it inappropriate for girls to wander

unaccompanied on the streets.

In the same way, there are fewer street girls than street boys due to the position the

female child holds in rural family life. Acharya (1982), quoted by Lalor (1999),

explains that in Nepal the United Nations Food and Agriculture Organization (FAO)

analyzed the contribution of women and children to both household and agricultural

activities. Females were found to work more than males in all age groups, and it was the

family’s dependence on girls’ labour at home and in the fields which was responsible

for lower rates of school enrolment among females. Consequently, this might also have

prevented them from working on the streets. In urban areas too, girls are more valuable

21

to households due to their functions of looking after children and helping with chores,

thereby freeing the mother to work outside the home.

According to Connolly (1990: 134 135), in Latin America “girls are more needed

within the family, as they are expected to perform household chores and care for

younger siblings”.

Another factor associated with the cultural aspect of the low incidence of street

girls worldwide is the permanent protection given to girls in the community where, in

times of overwhelming family crisis, girls were more likely than boys to be placed in

children’s homes by family members, whereas boys were more likely to survive as they

could or move onto the street (Moberly 1999 quoted by Veale & Donà 2003).

During the war times in Mozambique, Nordstrom (1997) in Veale & Donà (2003)

noted that girls and boys were subjected to the same conditions that forced children to

live on the street, such as witnessing their entire village being destroyed, yet street

children were almost always boys. According to Veale & Donà (ibid), girls

hypothetically were more easily forced into prostitution and child labour; Nordstrom

(1997) commented that “while the presence of homeless boys on the street is a constant

reminder of the tragedy of war, the absence of the girls is another”.

These positions demonstrate that there is a greater tendency for boys to become

street children due to diverse factors and cultural patterns. Some of the most important

elements to take into account when reflecting on these statistics from the socio­cultural

point of view are the meanings given to the term ‘child’ and ‘childhood’. These

meanings are socially and culturally different in terms of gender, where a female child

is seen in different ways from a male child. These social expectations are deeply

influenced by structural changes in a community’s economies and cultural practices, as

I will further discuss in Chapter 2 on childhood and the community.

1.4. Age differences

The age profile of street children varies from country to country. However, the majority

of street children worldwide are aged between 10 and 14 years (Lalor 1999). About this

issue, Aptekar (1997) states that the mean age of 76 Kenyan street children was 12.6

22

years and Veale et al. (1993), quoted by Veale & Donà (2003), argues that, of 1,000

street children in Ethiopia, the average age of initiation to the street was 11 years.

In other African countries, the age profile has been found to be older. For example,

in Zimbabwe, Muchini & Nyandiya­Bundy (1991) in Veale & Donà (2003) found that

of 520 Zimbabwean street children, about 60 percent were 14 years or older. In

Mauritania, the average age of street children was 14.2 years (Marguerat & Poitou 1994

in Veale & Donà. 2003) while 60 percent of street boys in Sudan were aged 13 years or

over.

The same results are mentioned by Ali et al. (2004), Aderinto (2000), Lalor (1999),

Terre des hommes (2002) and Aptekar (1988), who demonstrate that in Nigeria,

Columbia, Ethiopia, Afghanistan, and Brazil the street children’s age range varies from

9 to 12 years.

When analyzing the age differences of street children between developing countries

and developed countries, Ali et al (2004) noted that the ages of street children in

developing countries differ significantly from those in developed countries: 11–16 years

of age in developing countries in opposition to older than 16 years of age in developed

countries.

By looking at these statistics, it is possible to notice that the age ranks and cultural

settings of a child and childhood should be taken into account when defining action

programmes on issues related to street children on a locally based aspect, as different

realities affect street children worldwide. This means that we cannot construct general

settings for boys and girls living on the streets based simply on their age ranks.

1.5. Push and pull factors

Push factors3 and pull factors4 for street life are by definition the main elements that

influence the child to decide to take up street life. However these factors vary from

context to context and they should not be seen in general terms.

3 Understood as all external elements to the child, which force the child to abandon the family
environment and decide to live on the streets. These factors may be related to the family, community and
societal relationship that s/he has been in contact with.
4 Seen as all those elements which attract the child to street life.

23

According to Price (1989) quoted by Ali et al. (2004), causes for being on the street

differ in developed countries, where the majority of street children left home to reside or

work on the street to escape dysfunctional families, physical battery, neglect, or sexual

abuse or out of a desire for freedom, and not because of socio­economic problems.

On the other hand, in Latin America, Asia and Sub­Saharan Africa, authors (such

as Rizzini & Lusk 1995; Aderinto 2000; Scanlon et al. 1998; Lalor 1999) state that the

main reason for children abandoning home is related to structural problems of extreme

poverty. Associated with these factors, research from India, Latin America and South

Africa report physical abuse at home as a major cause for children to become street

children (Nigam 1994; Scanlon et al. 1998; Krueger et al. 1997 quoted by Ali et al.

2004).

Ali et al. (2004) and Tudorié­Gemó (2005) state that children in South Africa are

subjected to poverty, abuse and neglect; similar findings are demonstrated by studies in

Brazil (de Moura 2002; Rizzini & Lusk 1995), in Columbia (Aptekar 1988), in Ethiopia

(Lalor 1999), in Nigeria (Aderinto 2000), and in China (Lam & Cheng 2008).

However, it is important to keep in mind that, in the same way, due to the

multidimensionality and heterogeneous character of street children, there is little

possibility for generalization. There are many complex aspects to be taken into account

for a child to decide to abandon the family settings and live on the streets. From the

context of Mozambique, issues concerning the push and pull factors of street children

are later discussed in Chapter 8 on more specific grounds.

1.6. Street children as a global phenomenon: some figures

Due to the complexity and the multidimensional aspect of the concept of street children,

there are difficulties in reporting the exact number and specific locations of street

children. This is also related to the high level of discrepancy concerning the political

and philosophical definitions of street children worldwide. Moreover, as a result of a

lack of consensus on the definition amongst social workers, health workers and other

professionals, many street children are overlooked, thereby contributing to an

underestimation of the real figures and to an incomplete understanding of the

phenomena.

24

In many cases, statistics have also been compounded by the fact that, in some

contexts, whole families live out in public spaces where living and begging on the

streets is viewed as a normal fact of everyday life or as the only alternative for survival

due to a situation of extreme poverty. Another factor that contributes to differences on

the number of street children can be associated with the political, social and cultural

perspectives of professionals and researchers where, depending on their perspectives,

figures can be either over or under­estimated.

Some of these discrepancies can be seen in reports published by professionals and

researchers. Some examples are as follows: statistics reported in 1983 estimated that

there were approximately 80­150 million children around the world who make an

income from street life (Schurink 1993). Another report in 1986 by the United Nations

(UN) estimated that there were between 30­170 million street children worldwide (Ress

& Wik­Thorsell 1996; Scanlon, Tomkins, Lynch & Scanlon 1998). In 1990, four years

later, Connolly (1990) reported that there were more than 20 million street children in

Brazil. More than two decades ago, UNICEF estimated that approximately 100 million

children and adolescents were growing up on the streets of large cities (UNICEF 1989

in Ayuku et al. 2003).

According to De Moura (2002), 50 million of the Brazilian population are children

aged between 5 and 19 years of age. This would imply that the estimates by the

previous authors suggest that almost half of the street children population in the world is

Brazilian, which is rather unlikely. Similar data is presented by Ali et al. (2004) when

they mention that current UNICEF estimates put the number of street youth at 100

million: 40 million in Latin America, 30 million in Asia, 10 million in Africa and the

remaining 20 million in Europe, the United States, Canada and Australia (Embalch

1993). The argument that street children are phenomena only to be found in developing

countries is hereby denied.

Ali et al. (2004) mention that all industrialized countries have their share of street

children worldwide. The number of street children in the USA (Ringwalt, Greene,

Robertson, & McPheeters 1998 in Ali et al. ibid) may be as high as 2 million.

Figures presented by Ali et al. (2004) quoting Boss, Edwards, & Pitman (1995)

show evidence from the Australian government, which estimated the number in

Australia to be 25,000, while Van der Ploeg & Scholte (1997) in Ali et al. (ibid) state

25

that in Germany and the Netherlands, the estimates were 40,000 and 7,000, respectively,

Canada estimates street youth to number approximately 150,000 while the United

Kingdom (UK) estimate is around 77,000 (Safe on the Street Research Team 1999 in

Ali et al. ibid).

The 2007 statistics regarding the data on children in Mozambique estimates that

there are between 3,500 and 4,500 Mozambican children living on the streets, with

numbers growing due to the impact of HIV/AIDS; this is associated with the poverty

situation of about 70 percent of the national population and many other factors. The

same source estimates that the homeless population in Mozambique is about 7,112

people, including street children (INE 2008).

These figures show clearly that the street children phenomenon is an issue of global

concern, which should be seen from a global perspective in order to be able to take

informed action.

1.7. Context of the study: Mozambique in brief

Mozambique is a country located in Sub­Saharan Africa. It borders the Indian Ocean on

the east, Tanzania on the north, Malawi, Zimbabwe, Swaziland and South Africa on the

west, and South Africa on the south5. The population is 20,854,100 (INE 2008). Maputo

is the capital and the largest city of Mozambique and has a population of about

1,191,613 (ibid). About 34.5 percent of the population lives in urban areas and 24.6

percent of the country is covered by forests.

There are 2,470 km of coastline and 0.3 percent of the land area is devoted to

permanent crops. The median age is 17.4 years, the birth rate is 38.0 per 1,000 people,

44.3 percent of the population is under 15 years old, 22.3 percent is between 25 and 44,

and 2.9 percent are 65 years and older (MISAU 2007). The population growth rate is

1.8 percent (UNDP estimate for 2005­2015). Portuguese is the official language, spoken

by about 42.6 percent of the population.

5 See Map 1

26

Mozambique was a Portuguese colony for about 500 years. In 1962 the Liberation

Front of Mozambique (FRELIMO) was formed, which ran the liberation war that

followed for more than a decade, and which succeeded in overthrowing the Portuguese

regime in 1975. After independence, FRELIMO established a state on a socialist and

communist foundation that was to last for a decade and a half. Meanwhile, more than 95

percent of the colonial settlers left the country in a sudden mass exodus, throwing the

economy into crisis.

FRELIMO, with a very limited technical capacity, tried to overcome the crisis by

nationalizing most private companies, banks and commercial farms, especially those

abandoned by the departing settlers, and then by attempting to manage the economy

through a centralized planning system. At its third congress in 1977, FRELIMO

formally adopted Marxism­Leninism as its guiding ideology. In the Cold War context of

the time, these moves were supplemented by a close alliance with the USSR and other

Eastern bloc countries, which had assisted FRELIMO’s liberation war (Hanlon 1997;

Abrahamsson & Nilson 1994; Castel­Branco 1995; Hanlon1991).

The defeat of colonialism and the emergence of a nationalist government

committed to socialism and allied to the USSR prompted a hostile response from the

white minority regime in power in neighbouring Rhodesia and later from South Africa.

They exploited the internal discontent within Mozambique, fuelled by political

repression, economic decline, ethnic rivalries and misguided attempts at social

engineering, by sponsoring an armed revolt spearheaded by the National Resistance of

Mozambique (RENAMO). This plunged Mozambique into a brutal and destructive civil

war that continued for 16 years, forcing more than a quarter of the country’s population

to flee abroad as refugees and killing more than 1 million people. By the early 1990s

FRELIMO had abandoned its Marxist ideology and announced a change­over to a

market economy, whereby state enterprises would be privatized and multi­party

elections would be held under the pressure of the World Bank and the International

Monetary Fund (IMF) (Hanlon 1997).

In October 1992 a formal peace agreement was arranged with the coordination and

negotiation of the Italian Catholic movement ‘Comunitá di Sant’Egídio’, and a

successful United Nations’ (UN) monitored disarmament and demobilization campaign

was established. However, at this time, there was almost nothing left of the

27

country. Since the signing of the peace accords, Mozambique has moved forward in a

quest to transform military conflict into political competition. In 1994 the country held

its first multi­party free elections. FRELIMO won, but only by a narrow margin, with

RENAMO securing almost half the votes. A free­market economy has replaced the old

socialist programmes, and foreign aid has been “generous”.

But, despite all its evident regeneration, Mozambique remains one of the poorest

countries in the world, ranking 172 out of 177 countries, as the U.N. Human

Development Index 2007­2008 (USAID 2009) mentions. Many of its modest successes

have been negated by drought, famine and, most recently, by floods directly influenced

by global warming and climate change.

From the economic point of view, since its independence in 1975, up to recent

years, Mozambique is one of the world's poorest countries. Post­colonial

mismanagement and a brutal civil war from 1977­1992 exacerbated the situation. In

1987 the government embarked on a series of macro­economic reforms designed to

stabilize the economy. These steps, combined with donor assistance and political

stability since the multi­party elections in 1994, have led to improvements in the

country's growth rate. Inflation was reduced to single digits during the late 1990s

although it returned to double digits in 2000­2003. Fiscal reforms, including the

introduction of a value­added tax and reform of the customs service, have improved the

government's revenue collection abilities.

In spite of these gains, Mozambique remains dependent upon foreign assistance for

much of its annual budget, where about 40 percent of government budget is foreign aid,

and the majority of the population remains below the poverty line (using less than 1

USD per day).

Subsistence agriculture continues to employ the vast majority of the country's

labour force. A substantial trade imbalance persists, although the opening of the

Mozambique Aluminium Smelting company (MOZAL), the country's largest foreign

investment project to date, has increased export earnings.

Poverty in Mozambique is a combined result of colonial heritage, the shocks

(professional exodus and natural disasters) that accompanied independence, the failure

of centralized planning and the destruction and upheavals brought by the civil war.

28

The restoration of peace created suitable conditions for the return of refugees, the

revival of peasant agriculture and other economic activities, the rehabilitation of

infrastructure, the restoration of basic public services and other positive developments

that would start to improve the well­being of the people. Thus, while the Family

Aggregates Survey (IAF) in 2002/03 (INE 2004) revealed that poverty is still

widespread, it showed that there has been quite a rapid improvement since a similar

survey in 1996­97, when 69.4 percent of the population was in absolute poverty.

Between 1996/97 and 2002/03 the poverty headcount declined by 16 percent in rural

areas and 10.5 percent in urban areas. Also, the depth of poverty fell by 9 percent,

meaning that not only has the proportion of the poor declined, but also that the poor

have become relatively less poor (INE 2004).

Illiteracy and low levels of schooling, poor economic and social infrastructure,

widespread endemic diseases and the high prevalence of HIV/AIDS are among the main

factors limiting the available opportunities for the poor to improve their situation. The

average rate of adult illiteracy was 54 percent in 2002/03, with the highest provincial

rates in Cabo Delgado (68 percent), Nampula (65 percent) and Zambézia (61 percent).

Nonetheless, these rates too represent an improvement compared with 1997, when the

national average illiteracy rate was 60.5 percent. There is also a wide rural­urban

difference in illiteracy, with the rural illiteracy rates more than twice as high as the

urban rates (65.7 and 30.3 respectively in 2002/03). Gender differences are also very

wide, with 68.2 percent of illiterate women compared to 36.7 percent of men in 2003

(INE 2004).

Access to health services has also improved, with consultations per inhabitant more

than doubling between 1993 and 1999, and there have been significant improvements in

immunization rates and births attended by trained health personnel (World Bank 2003).

Yet, despite substantial reductions in mortality rates, the under­five mortality rate is still

one of the highest in the world (158 per 1,000 live births) and life expectancy at birth is

only 44 years (UNICEF 2004).

On the whole, Mozambique is a culturally rich country, with a multi­ethnic

landscape and diverse values among local citizens. Associated with this cultural

richness is the unspoilt environment, where the biodiversity of the nature attracts

tourists from different backgrounds. It is in this context of poverty, the high rates of

29

HIV/AIDS infection and mortality, the profound impact of natural disasters and

economic imbalances that this study takes place.

1.8. The street children problem and the relevance of this study

My interest on street children has deep roots in my own personal life, and it conbstitutes

an important part of my biography. From the fall of 1992 to the bigining of 1993, I

experienced myself a situation of street lifestyle in the city of Maputo, since I found

myself in a homeless situation as many orphan and poor children used to be in most

parts of suburban areas of Maputo city and of many cities of the world.

It is in this context that I personally faced the effects of structural economic

change, where education should be paid for, hospitals (access to medicine), food,

clothes and family were only meant for those who could afford them. I and many other

children living on the street had to work hard to get food, to go to school, and at the

same time to cope with the social environment in which we were integrated while living

on the street.

Situations of overwhelming discrimination, social exclusion and stereotypes were

our everyday reality. I lived in a situation where teachers at school prevented me from

entering some classes because I was smelly, dirty, and had lots of wounds on my legs

whereby I could ‘contaminate’ the classroom; children in public places used to call us

derogatory names for no reason whatsoever, in a context where people treated us as if

we had chosen the life we were living.

These are realities that street children face in today’s Mozambique as well,

eighteen years after the civil war ended, a context in which many families still find

themselves attached to city life after being displaced by the war and a country still with

high rates of unemployment.

In 2002, when I worked as a primary school teacher I started to be involved in a

teachers’ project to provide support for children with difficulties in accessing school,

and this movement led to the creation of a small association which still acts today on the

street children issue and of which I am an active member.

30

The need to understand why there are so many street children in Maputo, even

though the war has ended and the country seems to be stable, led me to address my

master’s thesis on historical patterns of child welfare in Mozambique from 1975 to

2006, focusing on the welfare of street children.

Findings from that study demonstrated the existence of various factors influencing

the phenomenon of street children in Maputo, from the family level to structural

matters, and from policy to economic weaknesses and so on.

While completing my studies for my master’s degree I came across some socio­

pedagogical studies which attracted me due to its humanist aspect. I quickly decided to

address a study on a methodological aspect, having in mind the use of socio­cultural

animation as a frame that could provide practical tools in working with street children

and other people in difficult situations from an emancipatory perspective. However, this

decision was influenced by my previous education in sociology at Eduardo Mondlane

University, more specifically from the Sociology of Inequalities and the writings of

Octavio Ianni (1987, 1991, 1992 and 1996), Ralph Darendorph (1990), Samir Amin

(1996, 1997), Wole Soyinka, Zigmung Bauman (1991), Francis Fukuyama (1992),

among others, who have introduced me to a critical sociological approach.

Besides these personal motivations, I noticed during my studies for my master’s

degree that in Mozambique as well as in many countries, there are different

organizations implementing interventions and social programmes in order to provide

social support and resolve the problem of street children, but still, the situation is

uncontrollable. While preventive interventions are essential, those children already

facing the hardships of street life need immediate opportunities for human development

via special protection programs.

In the case of Mozambique, these opportunities should be reinforced by specific

action plans and child protection tools for intervention. There are, of course, several

child protection regulations and programmes being developed by the Ministry of

Women and Social Affairs (MMAS) on a nationwide perspective6, but most of these

programmes and projects, to my point of view, lack follow­up and professional

6 Some of these plans and programmes are: National Child Strategy (2008), National Plan for the
Children (2006­2010); National Plan for Orphaned and Vulnerable Children (2006­2010) and National
Plan for Social Action (2006­2010)

31

intervention, besides the fact that they are designed on the general basis of the

convention on children’s rights, without a localized realization of the problem. This is

also associated with the fact that these policies and action plans have a macro­level

basis in child protection.

Due to the fact that these programmes are less integrated from a local perspective,

the majority of Mozambican citizens, who are poor and marginalized, are left outside

the social security7 and welfare system due to the poverty of many families and to the

high rate of orphaned children victims of HIV/AIDS, which is associated with a

persistent deficiency in social services planning and the low economic status of the

country. The situation is made even worse when there is an insufficiency of policies or

decision­making practices and correct programmes for social development on a

contextual basis.

Among those who are not taken into account in official programmes are the street

children, who are one of the major losses of human capital, since they are potential

criminals: they are people who, as a matter of fact, will live a life of dependency. As

Ouma (2004) mentions, “when they (street children) reach adulthood they will become

the major social destabilization factor and a definite cause of political instability”.

Non­governmental Organizations (NGO), such as UNICEF, Save the Children,

Foundation for the Development of the Community in Mozambique (FDC), Meninos de

Moçambique (MDM), Rede da Criança, Masana, Ingrid Chawner Maputo, Arco Iris,

among others, have been implementing social reintegration programmes, child welfare

activities, and policies to influence the government in Mozambique, in order to provide

basic support for street children and many other marginalized groups of society, such as

homeless families, orphaned child victims of HIV, and poor widowed women, by

providing health care and basic education in accordance with people’s individual

circumstances.

According to the national NGO network organization (LINK 2008), there are about

90 NGOs working on children’s rights issues in Mozambique and about 40 of these

organizations focus on street children’s issues in Maputo. Even with so many

7 Lately, the Mozambican government has established new criteria to integrate the poorest groups of
society into the social security system.

32

organizations addressing the issue of children’s rights and street children’s reintegration

programmes, the phenomenon of street children persists and seems to be increasing

rapidly. The question is why does the situation persist? Is there anything wrong with

these programmes? What should be done?

My personal experience, through direct observation and contact with some

organizations, made me come to the conclusion that most of the street children’s

programmes and projects do not look at the contextual and cultural backgrounds. Their

interest is more linked to the need to take the street children back home, to provide them

with basic food and support for a while, and that it is all. On other occasions, street

children are collected from the street and “locked” up in rehabilitation centres, without

questioning their motivation to be on the street, and their interest in staying or not

staying in a rehabilitation centre. This aspect has also been noted by Salokangas (2010)

and Salo (2009) in their master’s thesis about street children in Maputo.

The fact that most of these programmes lack street children’s participation and

their communities in the decision­making and planning of their lives is, in my opinion, a

possible reason why they have failed to achieve their objectives. In this case, the active

participation of street children can provide better results in social support programmes.

As we can understand from previous sections of this study, there are many studies,

articles and reports acknowledging the existence of street children, and the need to take

a step ahead in order to solve the problem, proposing different types of intervention

concerning child protection and child welfare. However, very few studies have taken

place in a Mozambican context addressing the issue of street children and local

participation, and very little is known about the application of socio­cultural animation

(SCA) as an approach of social work practice at the community level.

Another important fact is that social work training in Mozambique is still in its

infancy; social work training has been provided by two private universities8 since 2007,

and plans are now being made to have such training in public universities at the

beginning of 2011. This means that social work as a scientific and practical field is new,

and SCA is unknown as a perspective of social work practice, although its features are

part of the lifestyle of many African communities such as Mozambican communities.

8 Catholic University of Mozambique and Jean Piageat University of Mozambique

33

Based on this spectrum, this study is guided by the following research questions:

How does one addresses the active participation of street children in solving their

problems? What are the main factors influencing the phenomena of street children?

How does the perception of children’s rights at a local level influence the phenomena of

street children?

Overall, the research problem of this study is synthesized as a question: “To what

extent can socio­cultural animation praxeology be addressed as social work practice

with street children in Mozambique”?

My expectations with this study are that it will set a new stage in social work

practice in Mozambique, when it comes to the provision of child protection and child

welfare in different intervention programmes arranged by NGOs and by government

organizations. On the basis of the present situation, and by forecasting the future needs

of the street children and other disadvantaged social groups, I hope that decisions will

be taken so that basic social services can reach all members of society and that these

interventions will take local people’s participation into account.

The findings of the study may promote reflection on issues related to community

development and social work practices, and I hope that they will provide decision­

makers with help and guidance in integrating street children and other disadvantaged

groups as well, in providing basic social services and access to these people’s basic

human rights, as far as it is the main concern of all human beings.

The main interest of this study is to address the phenomenon of street children at a

local and global level, as an issue that should be a concern of all citizens in the world. I

also recommend the need for a more context­based approach when addressing the

phenomena in different parts of the world.

1.9. Research objectives

The general objective of this study is to address socio­cultural animation praxeology as

a social work approach with street children in Mozambique.

As specific objectives, the study focuses on a) portraying the application of socio­

cultural animation in promoting the active participation of street children for social

34

change in their lives; b) developing an emancipatory social work practice through the

development of consciousness and self­awareness of street children; c) promoting

children’s rights within street children’s groups and communities and among their

communities of origin; and d) providing substantive information on street children’s

needs, traits, strengths, defences and conflicts in order to bring about the awareness of

local communities and the world concerning the phenomenon.

1.10. Summary

The objective of this chapter was to make a brief introduction to the study by presenting

the different concepts of street children, the situation of street children worldwide, the

context and the objectives of the study.

Unclear definitions of the concept of street children are seen in this chapter as the

main factor influencing the data and the content of information about street children and

the definition of action programmes in order to reduce the incidence.

The definition of street children is contextual and is influenced by many different

factors, with different socio­cultural and economic backgrounds. The concept of street

children should not be generalized; it needs to be approached in a multidimensional

perspective in order to address a clear understanding of the phenomena.

There is a need to address the issue of street children as a global problem, as in

almost all over the world it is possible to find patterns of street children even though

they differ in terms of push and pull factors, their lifestyles and social problems. The

study is framed in a context of extreme poverty, high rates of HIV/AIDS infection and

mortality, profound impacts of natural disasters and economic imbalances, in which

Mozambique is submerged.

The research problem of this study focuses on verifying the applicability of SCA

praxeology as a social work approach in working with people in difficult situations such

as street children, turning this task into the main objective of the study, which is to

address SCA praxeology as a community­based social work practice approach.

35

The following chapter deals with issues of children and childhood in the context of

Sub­Saharan Africa. It addresses the phenomenon of street children’s origins from

Brofenbrenner’s perspective.

36

Chapter 2 : Community, childhood and origins of street children

2.1. Introduction

The previous chapter focused on providing a general introduction to the study, in which

the concept of street children was discussed. A brief presentation of the context of the

study, its geographical location, history, and some economic and political trends were

given. I also made a short description of my main motivation in addressing this study

and its general objectives.

The present chapter aims at reflecting on the origins of street children, having

Bronfenbrenner’s ecological theory as the main umbrella and trampoline tool with

which to address socio­cultural animation (SCA) as a social work practice at the

community level. However, before going through this reflection, it is important to have

a brief discussion on aspects of the ‘child’ and ‘childhood’ in African community child

welfare, where I briefly discuss the meanings given to the term ‘child’ and its

implications for child policies and child welfare strategies in a very broad perspective.

In order to make these aspects clear, I first present in brief the concept of a community

in general, as a way to shed light on the meanings I give to concepts such as community

work and street children community, which is later used on a practical level.

To do this, the chapter is divided into 7 sections as follows: section 1 has a short

discussion of “community” as a concept; section 2 is related to issues of childhood in

the context of Mozambique, with the main goal of clarifying what is meant by

childhood in this context and in many Sub­Saharan African countries; section 3

discusses the concept of child in a context of structural changes through which

Mozambique has been going and the influence of these changes on policy design at a

local level; section 4 is about the origins of street children, having Bronfenbrenner’s

ecological theory as its analytical frame; section 5 presents the concept of street children

community having its foundations in the concepts of the community, street children and

Bronfenbrenner’s ecological theory; section 6 recalls the need for community­based

I am not a liberator. Liberators

do not exist. The people liberate

themselves. Che Guevara

37

work as an alternative method in order to adopt a more comprehensive and locally­

based approach in situations concerning street children; as a closing section, section 7

makes a short summary of the chapter as a whole.

2.2. Community as a concept

Communities have been an object of attention for a long time. They have been seen as

the best context to address the needs of people living in disadvantaged circumstances

(Halpern 1995; Miller 1981). In recent years there have been several approaches to

community­based social work, aiming at introducing different perspectives of practice,

such as action research, group focused work, and home based work, community work

and so on. These approaches place an emphasis on child and family welfare.

The reason for this tendency is related to various factors such as the belief in

communities as places where common needs and problems come together and as the

best spot to be addressed (Chaskin 1998). This belief is supported by the fact that most

approaches to child welfare and family well­being are insufficiently comprehensive to

provide clear insights for intervention (Levitan, Mangum & Pines 1989; Schorr 1988).

Adding to this is the increase in the interest in developing social research on

community approaches with children, family and social development and the interest in

addressing communities as the best places to study social problems at a local level

(Bronfenbrenner 1979; Sampson, Morenoff & Gannon­Rowly 2002; Chaskin, Brown,

Venkatesh, & Vidal 2001; Gittel & Vidal 1998; Warren 2001).

These approaches have heightened the need for a deeper reflection on, and the

redefinition of, community­based social work practice approaches. Socio­cultural

animation (SCA) as a social work practice is one of these approaches of community

work.

However, very little attention has been given to SCA as a social work approach in

most community development studies. Mostly, these studies focused their approaches to

community work as “any kind of helping activity or service” or as “community care”

and even as work carried out in an “enterprise under non­statutory auspices; and if it

involves volunteers” (Jones 1977, 5 9). In many other cases, community work is also

38

associated with community development as an instrument for community

‘empowerment’. These approaches have emphasized the notion of “empowerment”,

“aid”, and “top/down relations”, as opposed to the philosophical idea of community

work from the perspective of SCA, which gives priority to the participation of local

members of the community and to emancipator community work instead of

empowerment, where the decisions are taken from a horizontal standpoint, promoting a

full and true participation in all stages.

The term ‘community’ is complex and is understood differently among academics.

Henderson & Thomas (1981), for instance, argue that the term has many moral and

ideological forces behind it and that it has been given a plethora of definitions. Just to

illustrate this proposition, Hillery (1955) found about 94 different definitions of the term

“community” by different Anglo­Saxon sociologists, and Williams (1976) found 80

different definitions of the same term.

Mostly, the concept of ‘community’ is associated with a group of people living

near each other or is used to refer to people who share similar activities (hobbies, work,

sport, sexual orientation, internet relations, and so on) or to a group of people with

similar beliefs/faiths and practices and is highlighted by a very strong cohesion in their

relations (religion, traditional practices, cultural backgrounds, and so on) no matter

where they are situated.

However, the term ‘community’ is not a recent one; it has been present in the

analysis and studies of sociologists from the classic writers and pioneers of this

discipline, such as Ferndinand Tönnies, Emile Durkheim, and Marx Weber, among

others.

The German sociologist Ferdinand Tönnies (1855­1936) discussed the concept of

community in opposition to the concept of society. His most famous and important

document is Gemeinschaft und Gesellschaft, published in 1887. In this work, Tönnies

combines the term Gemeinschaft with the social world of pre­industrial, agrarian, rural

settlements where strong family ties, traditional authority, and collective sentiments are

prominent. Generally, the direct translation of the term Gemeinschaft is ‘community’.

He also sees Gesellschaft as the opposite of Gemeinschaft. For him, the term

‘Gesellschaft’ refers to a context of more impersonal social relations mediated by

39

financial instruments such as money and based on more formal contracts within a

framework of rationalism and individual interests.

According to Tönnies, quoted by Harris (2001), the growth of commercial

activities, the beginning and the development of industrialization associated with

capitalist philosophy are the main elements that affected rural and traditional life and

gave birth to the so­called Gesellschaft. He presents his arguments on this matter,

saying that “all kinds of social co­existence that are familiar, comfortable, and exclusive

are to be understood as belonging to Gemeinschaft. Gesellschaft means life in the public

sphere, in the outside world. In Gemeinschaft we are united from the moment of our

birth with our own folk for better or worse. We go out into Gesellschaft as if into a

foreign land. A young man is warned about mixing with bad society: but ‘bad

community’ makes no sense in our language” (Tönnies 1887 in Harris 2001, 18).

Ferdinand Tönnies understood the paradigm shift (rural to urban) as a process in

which the urban destroys the rural. He argues that “community is old; society is new,

both as an entity and as a term” and, quoting Blutschi, he states that “wherever urban

culture flourishes, ‘society’ also appears as its indispensable medium. A country people

know little of it” (Harris 2001, 19.).

In this perspective Tönnies sees the loss of the rural and village community in the

face of industrial urbanism with lamentation and mourning by mentioning that

“everyone who praises rural life has pointed to the fact that people there have a stronger

and livelier sense of community. Community means genuine, enduring life together,

whereas ‘society’ is a transient and superficial thing” (ibid.).

In the intersection of these ideas with those of Tönnies, the French classic

sociologist Emile Durkheim (1893) recalls the need to consider that the community

would be called a simple society, in which the predominant factor of cohesion would be

mechanical solidarity in opposition to a complex society where organic solidarity

prevails.

Durkheim (1858­1917) looked to the impact of urbanization on the community

with mistrustful eyes. While discussing the role of the division of labour in changing the

nature of social relations between individuals, Durkheim brings two important terms:

organic solidarity and mechanic solidarity. By mechanical solidarity he means “the

totality of beliefs and sentiments common to the average citizens of the same society

40

forms a determinate system which has its own life; one may call it the collective or

common conscience. ...it is, by definition diffuse in every reach of society” (Durkheim

1960, 79).

According to the Brazilian sociologist Raquel Recuero (2002), Durkheim criticizes

the vision of Tönnies for whom the community would have a character and its natural

result, which is that of corruption in society. “According to Durkheim, society would

have a less natural character than the community, because there are slight similarities in

terms of attitude in small towns and large cities. Moreover, he says (eventually not fully

opposed to Tönnies’ ideas of community and society, which is based on ideal types, not

on empirical observation, as was the method of social research advocated by Durkheim)

that neither Gemeinschaft or Gesellschaft possess characteristics that can be found only

in a small social group” (Recuero 2002.).

In his reflections, Durkheim places much emphasis on legal codes and societal

mechanisms for social control of crime and social deviance. For him, in mechanic

solidarity, the legal code represses any activity that is against the common will or the

“collective conscience”, while by contrast, “organic solidarity” due to the division of

labour is a consequence of the emergence of capitalism and the growth of

interdependency of people from different contexts and social ties, with different

occupations and under the pressure of a modern industrial society (Durkheim 1960.).

On the other hand, Max Weber emphasizes the differentiation of social relations

among community associations. Looking at his proposals, it can be considered that the

community would tend to a Tönniesian prevalence for the type of community relations,

whose contents would be “based on a subjective feeling of belonging that is mutual

between the parties and upon which the action is referred to each other (…) already

known as a type of society relation in Tönnies’ view, associations tend to be

prevailing”, as they support “an agreement of interests rationally motivated...”

(Quintaneiro 1995, 111).

According to Recuero (2002), in the opinion of Weber the concept of community

has its grounds on the orientation of social action. For Weber, the community is based

on any kind of emotional or traditional connection. Weber proposes a definition of

community as “a social relationship in that the orientation of social action, the average

41

or the ideal type is based on a sense of solidarity: the result of emotional connections or

traditional participants” (Weber 1987, 77 in Recuero 2002).

Despite some correlation between their thoughts, Tönnies had a vision of the

community which was far more romanticized and idealized than Durkheim’s and

Weber’s. But even considering these differences, in general it is possible to identify

common elements in the classical view of the term, as the idea that the community

would be an authentic way of life unrecoverable, typical of the first human

aggregations, which belong to the past. The term is also associated with ideas and

concepts such as tradition, custom, survival, and natural character (Tönnies); the main

factor of cohesion in a community would be its mechanical solidarity, that is,

individuals would be supportive because of their similarities (Durkheim); between

people there tend to prevail community relations of emotional and affective type based

on solidarity, and the result of emotional or traditional connections (Weber)9.

The mode of community life would be supplanted by the establishment and

consolidation of modernity and a rationalization that would regulate all spheres of

human coexistence (economic, political, and social). The changes which came through

social relations, now developed in an urban environment rather than rural, would be part

of an irreversible process. It must then seek the new foundations on which it could build

a different concept of community, based on modern ideas. The geographic element

gains a certain weight, since it is more likely to have common goals and to identify

factors among those individuals who share the same physical environment (district,

neighbourhood, city, and nation). This proximity would be the condition for

establishing relations.

Martin Buber (1878/1965), concerning the new trends in the term ‘community’,

argues that a "new community" should be based, among other things, “in relations

issued by the free choice of the people and not of consanguineous links” (Buber 1987,

17). Going against the utilitarian order which already dominated the society of his time,

he insists that the “community should be an end in itself and not an instrument to

achieve other ends” (ibid, 25). While this means that community is the original lost

9 There are still many other features of psychological effects of the rural to urban shift in George Simmel (2002).
“The Metropolis and Mental Life.”

42

paradise, for Buber it is a new paradise to be built, where there is a union of common

land, labour, help and spirit.

Contemporary, new elements, beyond the territorial issue and sharing something in

common, were added to the idea of community. Recuero (2002) lists some

characteristics of a community: “the feeling of belonging, the territoriality, the

permanence, the connection between the sense of community, character and corporate

development of a common project, and the existence of their own forms of

communication” (Recuero 2002).

However, Ander­Egg (2003, 25) defines community as “a group of all people who

inhabit a defined geographic and delimited space, whose members have awareness of

belonging to and identify with some local symbols and they interact between each other

more intensively than in another context, operating in networks of communication,

interests and mutual support, with the propose of achieving certain goals, satisfying

needs, solving problems and planning the relevant social functions at a local level”.

In actual societies, there is considerable evidence of cohesion and commonality as

in the case of street children communities, the gay community, virtual communities, sex

workers’ communities and many other types of new communities emerging in today’s

reality which do not match with the traditional definition of community.

Not opposing all the contributions addressed by many other sociologists,

anthropologists, philosophers, psychologists, and so on, I use the definition presented by

Ander­Egg for all matters of this research work, since it presents the main features of

the street children communities, which are the central focus of this study. This does not

mean that this is the perfect and conclusive definition of what is or not community as a

concept, but it provides enough tools to analyze and comprehend the phenomena of

street children in Mozambique within their communal context.

43

2.3. Childhood as community issue in a context of structural changes in

Mozambique

Dominelli (1999) quoting Ariés (1962) states that childhood exists as a historically

developed category which has been ascribed meanings at different points in time. She

also argues that children’s lot in the community in which they live can be varied, one

which ranges from middle­class cocooning in a well­resourced environment to

hardships and privation in a poor one. Childhood can be marred through a number of

conditions; some can be the absence of financial resources and the abuse of those

responsible for their care (Dominelli 1999).

However, Dominelli (1999) also demonstrates that the community has a direct

responsibility to care for children and has a direct influence on the social being of the

child. This means that the issue of child care is not merely related to the financial

situation of the family, since there are situations where childhood has nothing to do with

how many financial resources one can have but, indeed, it has much to do with how

many social networks a family can have with which to provide social support.

It is, nevertheless, true that economic factors influence directly or indirectly the

childhood situation worldwide, but not solely.

In the Mozambican context, for instance, child welfare practices from a traditional

point of view are based on communal responsibility inside the context of the extended

family system or lineage, and the costs of raising children are not solely the

responsibility of the biological parents.

Similarly in most African societies, a closely knit group of relatives commonly

shares the costs of rearing children, in terms of emotion, time, finance and other

material support, since all children together comprise the strength of the lineage (Wusu

& Isiugo 2006).

Studies have indicated that the ubiquitous and cohesive nature of the extended

family structure in traditional societies is the pillar supporting community­based

childrearing practices (Fapohunda & Todaro 1988; Isiugo­Abanihe 1985; 1991 quoted

by Wusu & Isiugo 2006) and consequently guaranteeing a specific context of childhood.

The extended family structure, which comprises generations of close relatives

rather than a married couple and children, who live either in the same house or

44

compound or in a close and continuous relationship, dominate Sub­Saharan African

society.

Nukunya (1992) observes that the extended family is a “social arrangement in

which an individual has extensive reciprocal duties, obligations and responsibilities to

his relations outside his nuclear family”. Within the framework of this family structure,

a series of childrearing practices are maintained. Right from birth, surrogate mothers,

maybe either mothers­in­law or sisters­in­law from either the husband’s or wife’s

family, make themselves available to assist in caring for the new­born baby and the

nursing mother (Fapohunda & Todaro 1988).

This is the context in which most children are born and grow in most Mozambican

communities. But economic and political factors influence in general the meanings and

expectations families give to children and to childhood, especially in rural areas in

today’s realities.

The family system is an integral aspect of non­material culture, and every culture

possesses strong potential for transformation. The family system in most of Sub­

Saharan Africa has been undergoing implicit and explicit transformations that can be

traced to internal and external factors (Ochallo­Ayayo 1997).

As observed by different studies, there are emerging indications of transformations

in the African family, in response to general social, economic and political changes in

different countries and societies (Wusu & Isiugo­Abanihe 2003; Ocholla­Ayayo 1997;

Isiugo­Abanihe & Obono 1999 quoted by Wusu & Isiugo 2006).

The protracted and deep­rooted economic crisis that has affected nearly every

country in Southern Africa has adversely impacted on the well­being of the majority of

people (Mayor & Binde 2001; Sarr 2000; Basu & Stewart 1995; Mustapha 1992 in

Chingunta 2002) and consequently the decline of the traditional child welfare system of

most African communities.

The decline of the traditional child welfare systems influenced by civil wars, global

climate changes, and natural disasters, is the main symptom of extreme poverty in most

Southern African countries. As the World Bank (WB), International Monetary Fund

(IMF), United Nations Development Program (UNDP) and United Nations Children’s

Fund (UNICEF) demonstrate in most of their reports, over 40 percent of the population

45

in Sub­Saharan Africa live in absolute poverty or on purchasing power parity (PPP) of

less than US$ 1 per day (Chingunta 2002). In many cases, the structural readjustment

programmes have worsened the situation through the closure of companies, social

services reforms and budget reduction and retrenchment of workers (Chingunta 2002;

Halon 1997).

These structural changes have directly and indirectly been challenging the local

setting of child welfare and, as counter­effects of such challenges, the meanings of

childhood as well as the social expectations of a child on the community level have

been changing.

2.4. The meaning of ‘child’ in Mozambique: Some general aspects

The debate about who is a “child” and who is not plays an important role in the

definition of social welfare programmes and child protection policies worldwide.

Nevertheless, the concept of child and childhood has been used and applied in different

ways by government and non­government organizations (NGOs), as well as by the

general population (Mkandawire 1996).

According to Yenika­Agbaw (2009), childhood is, for many, that special period

when children are sheltered from the harsh reality of life, when the child should be free

from worry and, for others, childhood is more than this. As Henry Jenkins (1998)

quoted by Yenika­Agbaw (2009) notes, childhood “is subject to the same historical

shifts and institutional factors that shape all human experience”, and is not simply a

“utopian space, separate from adult cares and worries”.

It is very difficult to find detailed and accurate information on the situation of

children and their social meanings within the whole of Southern Africa, due to the

multicultural10 aspects of the context. However, there are high concerns on the

10 In this study, by culture I mean a set of beliefs, values, customs, behaviours, and artifacts that the
members of a community or society use to identify themselves, to interact with each other and to manage
their social environment, and these values, customs, behaviours and artifacts are transmitted from
generation to generation through learning. By multiculral context I mean that a given context has several
elements of different cultural background. I do not mean that this is the only definition of culture, since
that there are different traditions and positions on regard to this concept from different scientific
backgrounds such as anthropological, sociological, psychological, economic and even biological. I only
use this definition as the one which fits to the study objectives.

46

marginalization of children due to the adverse effects of the increasing poverty,

HIV/AIDS and the structural changes taking place with its effects (Mkandawire 1996).

In a Mozambican context, government organizations and NGOs tend to define a

child under an international frame such as the Convention on the Rights of the Child

(CRC), the African Charter on the Rights and Welfare of the Child (ACRWC), which

regards all people under the age of 18 years old as children (Republic of Mozambique

2004; CRC 1990).

In opposition to this official definition, there are cultural perceptions of a child and

childhood which directly influence the implementation and effectiveness of policy

definition and child protection strategies at a local level. As FDC (2002) and De Barros

& Tajú (2001) argue, the roles and social spaces of children’s action are determined by

the cultural references of the group in which they are embedded.

This means that the concept of ‘child’ is culturally bound and should not be

understood in general; there is no one universal concept of child. For this matter, the

definition used by government institutions and NGOs does not take into account the

cultural aspect of these meanings and, consequently, the defined policies for child

welfare do not bring the expected results.

In Mozambican child protections’ strategies, the definition of a child is clearly

similar to what is stated in the Convention on the Rights of the Child. These strategies,

also determine what the rights of children are and how children should be treated in

order to observe their rights. But theory is one thing and practice is another, for

communities in different cultural settings may define children very differently, and how

these communities define children’s rights and child welfare may vary enormously.

A good example of these disparities can be found in the following statement by a

traditional leader in Boboole­Marracuene (Maputo province), during a conversation in

2009 when asked about what he thinks a child is or when a person is considered a child

or not11:

11 The content of this quote was recalled after the conversation had taken place and was reconstructed,
since I did not make use of any voice or video recorder, nor even take notes during the conversation. I
made notes right after the conversation had finished.

47

“You see that man there (pointing to a boy in a small shop, +/­ 14 years),

that is not a child, that is a man because he has his family, a house and he

helps his parents financially (…) Now look at that one there (pointing at a

man +/­ 30 year), that is his father’s burden, he will always be a baby,

because he is lazy and unable to have a wife, a house and take care of

himself”.

In another context I asked a local leader in Zavala (Inhambane province) what he

thought about children, girls and when they could be considered grown up and not be

children any more. His answer was as follows:

“They are children all those who cannot sustain themselves. But girls are

not children; they are women when they can have their husband and have

their children in their home without bothering their relatives. From the day

they see the first moon12, they are women, not any more children, they need

to be educated to take care of their families”.

From the statement above, it is clearly shown that the meaning of child is based on the

physical characteristics/abilities of the person, his financial and body development.

These statements demonstrate, too, that girls and boys have different positions regarding

when he/she stops being a child.

However, it is important to keep clear that these perceptions of child and childhood

should not be seen as the same within the whole of the Mozambican context due its

multicultural setting. My interest here is solely to make sure that we do not take for

granted the meanings given to child and childhood in different contexts. It is on this

basis that I reflect on the origins of street children, having as a trampoline the positions

shared by Bronfenbrenner’s ecological theory.

12 Understood as first menstruation period

48

2.5. The origins of the street children phenomenon from

Bronfenbrenner’s perspective

Debates about the family have revealed a split between those who claim that the current

diversity of family forms is nothing new and those who say that there is a breakdown in

the family and that the origins of this breakdown are to be located in a collapse of value

systems (Akuffo 2001; Mlema 1999). In the light of this debate, it is important to try

and specify what, if any, are the changes that contemporary families are facing and were

not faced by families in the past.

This is especially the case in most Sub­Saharan Africa where the family is said to

have collapsed as a key socialization agent due to a number of causal factors. These

factors include poverty, the “feminization” of poverty (Osório 2000), the phenomenon

of teenage pregnancies and structural social changes (economic, cultural and political)

influenced by international economic patterns and policies (UNICEF 2001; 2004;

2006.).

The combined impact of these factors has been the reduction in the ability of

parents to fend for their children. Mlema (1999) notes that, this has resulted in various

psychological, economic and (perhaps political) pressures and, increasingly, the failure

of parents and families to provide their children with basic support and care.

In response to this situation, and especially in families where there is poor

socialization of children combined with domestic violence, physical and psychological

abuse, divorces and lack of food, health care, quality housing, social support and

assistance, children are forced to look for an alternative surrogate family relationship.

Many are drawn to the street world where they engage in a variety of menial activities

in order to survive.

Based on these assumptions, I use Bronfenbrenner’s ecological theory to shed light

on how street children originate in order to be able to address socio­cultural animation

as a community social work practice with knowledge of what social aspects influence

the origins of street children in general.

49

2.5.1. Socio­ecological theory and street children phenomena

Urie Bronfenbrenner (1917–2005) was a Russian­American psychologist, being much

known for developing his ‘Ecological Systems Theory’ and as a co­founder of the

‘Head Start’ programme in the United States for disadvantaged pre­school children. His

ecological development theory has been one of the most generally used theories to

analyze the phenomena of early childhood. The importance of the theory of ecological

development lies in the fact that personal development is seen in relation to different

levels of social systems.

According to Davidova & Kokina (2002), this theory introduced the

methodological principles of educational research as a systems approach, according to

which an object is studied as a system of its structural and functional relations.

Bronfenbrenner´s ecological theory (1989) is based on Kurt Lewin´s (1935)

classical formula, according to which behaviour emanates from the person and the

environment, which consists of five interdependent subsystems, specifically the micro­,

meso­, exo­, macro­ and chrono­systems (Bronfenbrenner 1979).

The microsystem sees the person’s immediate basic day­to­day experiences of

his/her environment (Berk 2000). Here Bronfenbrenner (1993), quoted by Berk (2000),

looks at the patterns of the roles, activities and personal relations that the individual has

in the face­to­face settings which comprise individual particular social encounters

(Maphatane 1994; Harper & Carver 1999). Structures in the microsystem include

family, schools, neighbourhood, or even childcare institutions. At this level,

relationships have a bi­directional impact on the child’s development: this is to say from

the child and towards the child. The child’s behaviour and beliefs, for example, are

influenced by such people as his parents, friends, and neighbours, but at the same time

he influences their behaviour and beliefs.

It is important to mention that this bi­directional impact is not only related to the

microsystem level of relationships; it goes beyond all other levels, although it is

stronger at this level.

From the microsystem level we can trace the origins of street children as a

consequence of adverse factors in the child’s immediate experience within the family

structure and environment (De Moura 2002.). Some of these adversities include

50

poverty, hunger, abusive family life, degradation, violence, orphaned situation, child

labour at family level, and so on. Therefore, the quality of interactions that children

have with their immediate families and neighbourhoods will be a large contributory

factor in whether they move onto the streets or not.

The mesosystem is, according to Bronfenbrenner (1993), the level that considers

the interactions between several microsystems in which individuals shift between

various roles as a result of moving between one microsystem context to the other. This

would include, as Harper & Carver (1999) say, the individual’s roles in relation to

school, the neighbourhood, day­care centres, peers, doctors, religious institutions and

the family (Harper & Carver 1999; Berk 2000).

When reflecting on the push factors for children deciding to live on the street under

the mesosystem, Maphatane (1994) states that families are on the whole socially and

emotionally isolated, often producing reactionary problems especially with regard to

their children, suffering from multi­problem situations such as divorces, marital

problems, substance abuse, child neglect and abuse, ill health and sometimes the death

of a parent. Often many of their problems are related to a lower socio­economic status,

unemployment, poor housing and poverty.

The family system operates as the primary microsystem for emotional nurturance,

support and guidance necessary for healthy development (Bronfenbrenner 1993), and if

he/she does not find these elements fulfilled by their families, they will then rely on

their own resourcefulness in order to meet their needs, which in turn will expose them

to life on the street (Cosgrove 1990; Berk 2000).

Violence and sexual abuse in the family home have also been cited as important

contributing factor in children turning to street life. Neglect and abandonment are also

found to be common, in addition to the failure to provide adequate food, clothing or any

medical care. Emotional mistreatment, however, is found to be the most common

occurrence, and this includes verbal abuse such as swearing, name calling, derogatory

comments and a constant barrage of shouting, blaming and child labour enforcement

from relatives (Marrengula 2007).

An important factor that contributes to children taking to street life is related to

multiple­headed households where structural characteristics within the family system

often influence a child’s decision to leave home. Frequently, street children are from

51

female­headed households, in which single parenthood is mostly headed by

grandmothers and extended family members; this may be associated with poverty

situations and with an orphaned child situation due to the high rates of HIV/AIDS and

deaths.

There are usually two or more generations living in one household, with children

often alternating between more than one household. As a result, there are many

caretakers in the home with each one responding towards the responsibilities of the

child in his or her own way. Often this results in confusion and a general atmosphere of

control rather than of nurturance, guidance and discipline (Maphatane 1994).

Studies (Medicins du Monde 2000; FDC 2006; UNICEF 2001) indicate that a low­

income status within families has an influence on a child’s decision to live on the street

in Mozambique. While families frequently tend to depend on their grandparents’

financial help and pensions, many families actually encourage their children to ‘work’

on the street in order to supplement the family income (Maphatane 1994).

Moreover, while in some instances a low income can be correlated with the

increase in the number of street children, this is not necessarily universal, and many

communities that are characterized by poverty do not necessarily have street children.

This position reinforces the fact that family cohesion can overcome poverty in keeping

most families working together for the benefit of the family (Dallape 1996).

On the other hand, the attitude and behaviour of the general community towards

children who roam the streets has also been found to have a large influence on whether

they are more likely to remain on the streets or not. Maphatane (1994) says that the

general attitude towards street children was one of indifference, their presence on the

streets often being accepted as the ‘norm’. This unconcerned attitude was manifested,

not only by the community in general, but particularly by family members themselves,

which was further compounded by the fact that there was no pressure being exerted by

the community on the family either. As a result, an apathetic attitude by family

members to discipline or regulate the behaviour of their children was maintained

(Maphatane 1994).

The exosystem, the third level of analysis, involves social settings without the

individual. The structures in this level influence the child’s development by interacting

with some structures in the child’s microsystem (Berk 2000). For example, at this level

52

the structure of the larger community, the community’s resources, the workplace,

schooling, the education board, community health organizations and welfare services,

legal services, neighbours, the extended family, friends of the family and the mass

media in general play an important role in childhood and in what the term ‘child’ means

in reality from a local point of view.

Harper & Carver (1999) argue that the processes of the exosystem are thought to

exert a one­way influence on the individual, even though s/he does not have an

immediate participation in its processes and any resources made available by the

exosystem will either operate to impoverish or to enrich the quality of micro­ and

mesosytem interactions.

Therefore, this level takes into account how experiences in one setting will

influence the experiences in the individual’s immediate context, which can be either

advantageous, fostering a better quality of life, or disadvantageous, resulting in the

individual existing at a lowered standard of living.

In the context of the street children situation, the large communities and their social

conditions are relevant. The primary aim of welfare policy is to guarantee that all

citizens have access to community, social and health services and to the economic

resources of the country. As such, employment and education play an important role in

meeting the needs of the community.

Poverty and unemployment are directly linked and influenced by the labour

markets (Cuinhane 2006) and, by inference, these affect the welfare of street children.

The concept of ‘poverty’ is characterized by the inability of individuals,

households or communities to provide adequate resources to adequately meet a

minimum standard of living (World Bank 2003). An impoverished community is

generally characterized by factors such as social alienation, economic and labour

exclusion, food insecurity, and over­crowding, marginal access to electricity, inadequate

water supply, insufficient access to medical and health services and a general

disintegration of the family unity.

As Maphatane (1994) states, lack of housing has presented an equally complex set

of characteristics for the government as well as for communities. With rapid

urbanization and migration there has been a tremendous influx of people from rural to

53

urban areas. In addition to unemployment, the shortage of housing has also contributed

to the establishment of squatter communities and impoverished living conditions

(Maphatane 1994; Cuinhane 2006).

From the educational point of view it is important to mention that the government

of Mozambique has been implementing programmes to expand the education system on

the basis of Education for All (EFA), based on the Millennium Goals (MG) established

by the United Nations. Even with many new policies to reverse the situation of non­

access to education in Mozambique, where the government is aiming at providing more

schools in rural and urban areas, these have not been totally satisfactory.

The education system is still facing a shortage of schools, classrooms, textbooks

and learning materials, associated with the fact that most children have to travel long

distances from home to school and from school to home. There are even cases in which

a child must walk about 20 km per day to get access to schooling, especially in rural

areas. There is also a lack of allocated funds for teachers with proper qualifications, as

well as for new teaching and learning programmes. Basic infrastructure such as

electricity, water and toilets are also found to be lacking in most Mozambican schools.

There has been a shift in the political and socio­economic status of Mozambique,

and much inequality can be linked to poverty and the social hierarchy evident both

historically and currently.

The government policy, economic infrastructure, community resources and social

infrastructure are important in dealing with the needs of families and children. While

Mozambique is attempting at improving its policies on infrastructure and is currently

aiming to provide more resources for the community, there are budgetary constraints

and progress is slow. This has a marked effect on the lives of street children because

they are then limited by the slow progress at the community level that has a direct

influence on the stability of family life.

The macrosystem is considered to be the utmost level of child’s development. It is

the over­arching societal ground plan for the ecology of human development

(Bronfenbrenner 1993). For Brofenbrenner, at this level there is a hierarchical pattern of

systems that include the government, policies, laws and customs of one’s culture,

subculture or social class, broad social ideologies, and values and belief systems (Berk

2000). For example, if it is culturally stated that parents have the sole responsibility to

54

raise their children, and if the culture itself does not provide enough resources for

parents to be able to fulfil this duty, this, in turn, affects the structure in which parents

function and their responsibility towards their children is directly affected at the

microsystem level.

Mozambique is a multicultural country, with about 54 ethnic groups and a diverse

set of people with different origins and varied beliefs. Cultural diversity is a challenge

because it means discussing the ‘differences’ and similarities in factors such as one’s

culture, race, religion, traditions and ethnicity. Culture at a macro­level can be seen as a

social construct that operates to identify the diverse characteristics and attributes shared

with others. It functions to shape the feelings, experiences, behaviour, values, norms

and institutional patterns fundamental to a society (Bubolz & Sontag 1993; Matsumoto

1996).

A cross­cultural perspective is therefore particularly relevant to Mozambique,

which is an extremely diverse society in itself, providing a richness of diverse beliefs

and behaviour of individuals in a variety of spaces. The influence of behaviour and

beliefs on the lives of street children and how they construct themselves is particularly

important in the most influential areas of day­to­day living, such as work, the

educational environment, religious and spiritual beliefs and health practices.

This is particularly important when recalling the need to be culturally aware of

policy definition and intervention plans and strategies that focus on child welfare in

Mozambique.

Mozambique can be mentioned as a collectivist value system in the sense that local

practices place emphasis on interdependence, in which work is viewed as the fulfilment

of an obligation to a larger group and a function of the community rather than a function

of self (Matsumoto 1996). This has large implications in understanding who a child is

and what expectation society has of him and automatically on how street children

perceive themselves as active agents in society.

A filter­down effect of a collectivist belief system can be seen in how street

children function on the streets. For example, street children need to work within ‘street

family groups’ in order to generate income for the survival of the group as a whole. In

this way, it can be argued that, as street children generally come from collectivist

societies, the way they understand themselves in relation to ‘working’ on the street will

55

be largely dependent on these cultural belief systems, which will, in turn, determine the

success of the survival of the street child and the street group. Here they start to build a

sense of a community of street children, sharing and establishing exchange at a material

and cultural level of life.

Socialization of culture through the educational system is also important at the

macro level. Education is not only solely based on an infrastructure that teaches children

skills and knowledge, but it also socializes children, educating and reinforcing cultural

values. This is done in several ways. A culture will influence the educational system

according to what it believes is important to learn at a particular point in time

(Matsumoto 1996). For example, in a rural community, it may be deemed more

valuable for a child to learn to take care of the fields in the farm, to take care of the

cows, to herd cattle or grow vegetables than to learn how to read and write. Despite the

different environmental contexts, different forms of education reinforce different

cultural values, attitudes and standards that in turn influence how people perceive

themselves and their environment.

Religious attitudes differ among groups, societies and cultures, which form the

basis of different values and behavioural practices within the community and the family

environment. This has a direct impact on how the family is constructed, which

influences the quality of family life and the attitude and involvement that parents have

with their children.

The chronosystem deals with the socio­historical conditions and changes in

individuals and their environments over time. It encompasses the dimension of time as

it relates to the child’s development. It therefore reflects dynamic environmental

(ecological) transitions, encompassing entries, exits, milestones, and turning points over

time (Cobb & Seery 2001).

Time is something that is related to events and transitions that impact on political,

economic and social change in history and which has often altered cultural practices and

belief systems. Mozambique is not an isolated country from the other social, political

and economic systems around the world, and its relationship with the world has had a

large impact on its internal social, political, economic and even cultural practices.

Peacock (1994) believes that the phenomenon of street children as a symptom of social

change, urbanization and poverty has been associated with the Industrial Revolution of

56

the 19th century, largely impacting on the disintegration of the family unit. He explains

that during the 20th century this situation increased world­wide with “large­scale socio­

political trauma and deprivation… civil and world wars, ethnic ‘cleansing’, the use of

youths in armed conflict, child prisoners, military rule and institutionalized racism… ”

(Peacock 1994, 139.).

Similarly, Marrengula (2007) examined the historical time periods of economic

conditions and transitions in Mozambique from 1975 to 2006 and linked this to a deeper

cause of poverty that resulted in the emergence of street children. He asserted that

political and economic changes from a Mozambican perspective, which were influenced

by the World Bank and IMF monetary policy, had a structural impact on social life

conditions, which have directly influenced the way families and government interacted

in the provision of child welfare, forcing the government to reduce its responsibilities

and, thus, families had to find their own ways to provide care for the children.

Figure 1. The Brofenbrenner ecological framework13

13 Taken from Paquete & Ryan (2001), an online discussion on Brofenbrenner’s ecological theory.

57

Bronfenbrenner’s ecological model provides a framework that facilitates the

understanding of different systems within the society that impact on the family

environment. It allows for greater insight into the problems that families face and how

their lives are influenced by the socio and economic status of the country. In addition, it

also supports the fact that street children should not be seen in isolation of their

environment, and that, this has a significant impact on their social development.

2.5.2. Street children community

As demonstrated in the previous section, street children can be understood on the basis

of the ecological perspective which focuses on the children according to the

environment in which they are.

In this perspective, street children can be defined as a group of children living on

the streets, where they get their basic social support through solidarity networks, with

their life determined by the community in which they belong (the street children

community), the community they come from (original community, including parents,

extended families, the cultural background they have, based on religion, traditional

beliefs, social education, and so on), the political system in which they are integrated

(legal and political definitions of children’s rights and its applicability in the context in

which they live, child welfare system in their context, and so on), and the global

position regarding their existence as human beings throughout time (children’s rights,

human rights, global actions and practices on the perception of child protection and

global well­being, environmental issues, global economic crisis and its influences at a

local level, and so on). This includes the local and international changes on issues

related to child protection and welfare.

58

Figure 2. Street children within Brofenbrenner's approach

This definition shows that street children are interconnected in different ways with the

context in which they live, being influenced and influencing the social system in which

they are integrated, from the micro and meso levels, which refer to their own

community (the child as an individual and the street children community), to the macro

level and chrono level, which refer to the national and global level of understanding, as

discussed above.

Despite variations in the leading causes for the emergence and development of the

problem of street children at the global level, street children in Mozambique show many

similarities to street children worldwide. Poverty, family breakdown, and child abuse

and neglect seem to be the leading causes for the problem as mentioned in Chapter I.

Many Mozambican families who are economically marginalized have become

seriously dysfunctional and find themselves placing their children in circumstances that

59

have resulted in such children leaving home and trying to survive in the often

unprotected and hazardous street milieu.

It is in the light of the previous sections that I define the concept of street children

communities as certain groups of children living on the streets, sharing a social space,

values and similar practices in their everyday lives, influenced by the different social

and cultural backgrounds of their original communities.

This definition stems from the context and lifestyle of street children with a focus

on the spatial location (where they live), living circumstances (how they live) and social

networks they have in that context. This does not mean that all street children in a

certain location (place) form a community, but several groups of street children located

in a specific region, with similar coping strategies and feeling of belonging to that

context, form a community of street children. They also have a social and cultural

background which influences their identity and social behaviour.

This definition is important in the sense that, when working with street children, it

is vital to understand their social networks at a local level, and at the same time to

review their social background, their original families, their original communities, in

order to clearly understand their perspectives of action and interaction.

2.6. Addressing a community­based approach on street children’s

welfare

According to Dominelli (1999), the community as the space within which the child is

embedded shares a collective responsibility to care for him/her. Thus, those living in the

community have the responsibility to care for all children living within it. A community

does not exist outside the relationships which are established between the individual

child and those who represent their community formally or informally.

Based on the definition of street children communities, presented in the previous

section, I address the need for social workers to understand the nature of the community

within which the child lives, in this case street children communities and their society,

and be able to develop and tackle professional relationships with those who act on

behalf of children in that society/community so that it will be possible to mediate and

60

intermediate amongst the widest possible groups in providing support for a particular

child (Dominelli 1999).

However, this is not a simple process, and one cannot only think that community

work with street children is done just by getting in contact with local street children and

establish contact/communication. There are theoretical and ontological settings that

need to be taken into account when addressing real community work within any kind of

social environment or group of people.

With regard to this aspect, Dominelli (ibid) says that social workers need additional

knowledge to be negotiators; to mediate between conflicting interests in the complex

situations they encounter and work in the community to mobilize community resources

in support of children. This means that community work can be an important dimension

in promoting preventive approaches to child welfare.

It is on the basis of negotiating and mediating conflicting interests at the

community level that I introduce SCA praxeology as a social work practice, with an

interest in promoting an emancipatory practice in which community members become

active promoters of their social development and the social worker is seen as a mediator

of all activities taking place.

When it comes to the idea of emancipatory practice, one could ask what its

meaning is and what its use is as a social work practice. It is important to observe that in

communities and societies with critical situations of economic, social and cultural

problems, social actors (members of the community or society) need to be aware of

their capacity, as a community, to change the social environment, and that is what I

mean by emancipatory practice, in a more simplistic way.

Certainly, in order to promote activities that give local community members the

opportunity to become aware of their collective reality and to develop the skills to

change it, I recommend the application of SCA praxeology, which is discussed in

Chapter 3 and 4.

The challenges presented by community work for socio­cultural animators (social

workers), in this context, are in mobilizing collective participation, drawing on

educational practices developed with people, promoting awareness and engaging people

with their own social development through a specific project.

61

When it comes to the context of social work practice, the relationship is far more

complex. Firstly, there remains some unsettled tension in the relationship between

social work and community work.

As Dominelli (1990) notes, there are authors who argue, on the one hand, that

community work is a separate distinct entity with its own traditions and political

philosophy, while, on the other hand, there are those for whom community development

is one of many practical methods of social work practice.

In relation to this, Mowbray & Meekosha (1990) and Kenny (1999) argue that,

within this conflicting relationship between these disciplines, there are those who are

completely hostile to social work and concerned in distancing community development

from what they see as an allegedly conservative profession.

Authors like Goldsworthy (2002) and O’Connor, Wilson & Setterlund (1998) react

to this position, demonstrating that, in recent decades, mainstream social work has

incorporated structural and systemic perspectives, giving an Australian case as an

example, in which the work being done by most social workers within the concept of

client in their social environment examines the relationship between individuals and

broader social and community structures and networks.

Although there may be some differences between community development and

social work, the reality shows that they have much more in common. This is the case of

professionals and practitioners in social work and in community development who are

engaged in promoting social justice and social change.

On the other hand, Earle & Fopp (1999), Clarke (2000), Carroll (2005), and

Coulton (2005), amongst others, defend that, if both practical and academic fields

(social work and community development) share knowledge and skills for social justice

and social change, this could facilitate personal and community well­being in general.

This could be particularly useful in Mozambique and more specifically in rural

communities where people live far from each other, and care services are often difficult

to access due to multiple factors related to cost and distance. In this study, I reflect and

address the combination of these factors from a Socio Cultural Animation (SCA)

praxeologic perspective with a street children community in Maputo.

62

There are of course, situations of tensions between the meanings given to social

work and community work, which I will not deal with in this study, and to avoid that, I

define social work in a more general and broader way, as professional intervention to

address situations of personal agony and crisis by determining and changing the social

environment in which people are located. This definition comes from the International

Foundation of Social Work (IFSW 2000), which states that the social work profession

promotes social change, problem solving in human relations, empowerment and the

liberation of people to enhance well­being.

In relation to that definition, I define the term community work as the use of

community sources (community members, natural resources and knowledge) through

participation to promote social change. This definition is related to principles of SCA

praxeologic principles of social action which entail‘pedagogical’, ‘cultural’ and ‘social’

(Kurki 2000a; Ander­Egg 1997; Quintana 1992) aspects in different areas and

methodological strategies, with a primary purpose of transforming the social reality

through active participation (Gillet 2006; Freire 1983).

However, in relation to the idea of community work, Dominelli (1999) argues that

community approaches can be exploited by public and private services for children and

families in need, by asking their extended families to accept the duty of caring for their

relatives in unpropitious circumstances. This often means that women (and

grandparents) get called upon to provide free labour time and other unpaid forms of

support. Yet in some communities these same women are overburdened with unpaid

work as they work to relieve the financial difficulties in the home.

Mozambique can be a good example, where, due to situations of HIV/AIDS high

mortality rates and other natural disasters, grandparents and neighbourhood social

systems end up being the main promoters of child protection and child welfare without

any assistance from official child welfare programmes.

2.7. Summary

As a summary, this chapter aimed at clarifying the basis for fieldwork practice to take

place under the auspices of community work framed on socio­cultural animation. As

such, I presented a general understanding of the concept of the community and street

63

children community. Based on these concepts, I also brought into the discussion the

meaning of child and childhood from some African perspectives in a very

generalperspective. However, I also argued that these concepts are very contextual, and

they should not be taken for granted.

The contextual aspects of childhood and the child have a profound influence on

how policies and child welfare programmes are defined and implemented. My interest

with these statements, which might seem too general, is to recall the need for a local

comprehension of social reality in order to address any kind of community work.

It is on these grounds that I propose Bronfenbrenner’s ecological theory as a way to

understand the phenomena of street children, as a unique group of people influenced by

the context in which they are immersed. However, the context (community) of street

children’s existence is directly and indirectly influenced by the society, and this is also

influenced by other global elements. These influences are reciprocal and are not only

one way.

It is because of these global, local and communal aspects influencing street

children’s lives that we can find some similarities and differences in street children’s

push and pull factors, making this phenomenon a global problem with contextualized

characteristics.

In a global context of street children phenomena, social work is called in this

approach, in order to understand the nature of the community within which street

children are embedded, and then professional practices should be developed from an

emancipatory perspective. To this end, I advocate SCA as a social work practice for a

community­based approach that can be used in mediating and negotiating relationships,

promoting awareness and the commitment of community members in solving social

problems.

The following chapter reflects on SCA as a theoretical approach of this study and

demonstrates the foundations of SCA as a participatory social work practice.

64

Chapter 3 : Socio­cultural animation

3.1. Introduction

Socio­cultural animation (SCA) is a recent discipline in academic arenas, dating from

the post­World War II period. Experts from different contexts, such as Jean­Claude

Gillet (2001, 2004, 2006) in France, Ezequiel Ander­Egg (1987, 1997) in Argentina,

Pierre Besnard (1990) in France, Paulo Freire (1983, 1988, 1994, 1996, 1998) in Brazil,

José V. Merino Fernandez (1997), José Maria Quintana (1992), Gloria Perez Serrano

(2006), Jaume Trilla Bernet (1997), Maria Salas Larrazabal (1997) in Spain, Leena

Kurki (2000a, 2001, 2009) in Finland, among others, have dedicated their lives to this

subject, reflecting and constructing social theories and action perspectives in different

contexts.

In this chapter, the objective is to present the philosophical and epistemological

dimensions of SCA in order to be able to define the methodological settings of

community­based social work practice in child protection issues and more specifically

in street children’s active participation for social change in Maputo, Mozambique.

The chapter is divided into 6 sections as follows: section 1 presents the definitions

of SCA; section 2 looks at the origins of SCA from a historical perspective, providing a

review of historical trends as a scientific subject and as a practical methodology; section

3 presents the ontological and epistemological discussion of SCA; the section 4

addresses the theoretical foundations of SCA in this study; and the section 6 makes a

brief reflection on the praxeological approach of this study.

3.2. Definitions of socio­cultural animation

Definitions of socio­cultural animation (SCA) as a scientific concept vary from context

to context in different social sciences approaches, in terms of its specificity, identity,

role and function.

"Emancipate yourselves from mental

slavery. None but ourselves can free

our mind...” Bob Marley

65

According to a French professor of education, Jean­Claude Gillet, SCA is one of

those open and slippery concepts whose meaning is difficult to determine. Throughout

history, practitioners, trainers, employers, and researchers have been searching for a

reliable and accepted definition of SCA, and up to now this theme has not yet been

exhausted. The theoretical arguments, the semantic and etymological works are often of

little help in trying to see things more clearly (Gillet 2001).

As Gillet (2008) mentions, socio­cultural animation has today, after 30 years (50 to

60 years14) of existence, become a system with its institutions, equipment and actors. It

has its own set of methodologies for action and development, which is done through a

process of permanent registration, promotion and improvement in situations where the

stakes are at once cultural, social, economic and political. This system can be

considered as praxis since it is a slow action of the past, but is open to a future, a

historicity. It is a place of conflict in its meaning, purposes and issues.

On the other hand, the Spanish professor of social pedagogy at the University of

Barcelona, Jaume Trilla (1997, 18) mentions that the term ‘animation’ in general, as

given in dictionaries, addresses the idea of “action and the effect of animating” and

immediately finds the verb “to animate” which means “to infuse the soul”, “to infuse

value”, “to infuse forces and activity to unanimated things”, “to make a certain

appearance pleasant”, “to take action and effort to something”, “to communicate

happiness and movement to a group of people”, “to dare on something”. All those

meanings of the verb “to animate” do not clarify what SCA means in reality, but they

show how complex and comprehensive this expression is.

The Finnish social pedagogue Leena Kurki (2000a) shares these positions by

stating that the term animation/animación is rooted in the Latin word “anima”, life/soul,

meaning “to give life or spirit to something”. She also mentions that it can be derived

from the word “animus” with clear links to motivation and movement. Kurki (ibid) goes

forward by mentioning that from an etymological perspective, animation means giving

life, motivating oneself for activity, forming relationships, working for a good society.

For her, fostering participation and inspiring people to become self­aware and fulfil

themselves are key ideas in all definitions of socio­cultural animation.

14 The author mentions 30 years, but in fact it is about 60 years.

66

Then again, the Brazilian pedagogue, Paulo Freire (1983; 1994a) considers

Animation, as mediation which is before all a dialogue. For him, there are two realities

in the term ‘animation’: one is relative to interpersonal and collective relations, and the

other is related to the process of generating data and results. In both dimensions,

animation is intermediary, not having a precise object which characterizes the content of

its activity.

All these visions are complementary to each other, and they are not mutually

exclusive. To say that animation is to infuse life means that it forms relationships or a

dialogue. The main essence of it is the participation of those who are to be in such a

relationship. It is in this perspective that Argentinean Professor Ander­Egg (1997),

when reflecting on the genesis of SCA as a concept, presents its essence as the practice

of the participation of individuals in certain contexts. For him, spaces for participation

and activities sustain SCA.

There are four different scopes of SCA according to Ander­Egg (1997): individual,

social, cultural and educational.

The individual scope of SCA tends to stimulate the emergence of people who are

able to be involved and committed in contributing their capabilities and abilities on

behalf of the transformation of their environment or their immediate circumstances, and

enable them to function as autonomous and organized social subjects.

The social scope of SCA tends to strengthen the social structure, through

participation in the associative and collective life, through organizations capable of

giving answers to problems and needs at the societal level, and to develop the sense of

belonging and affirmation of their own identity, with total respect for all manifestations

of pluralism (political, cultural, religious, etc.).

With the cultural scope, Ander­Egg (1997) recalls the need to convert an

“expecting public” into a “participating actor” in social and cultural activities. The aim

is to facilitate participation in the entire process, creating opportunities for connection

and communication, where resources will facilitate collective and individual creativity

as an alternative to passive consumption. With its educative scope, SCA offers real

areas of expertise for setting up democratic habits and ways of action, while in another

vein, it sensitizes people to the concern of learning to develop personal or individual

life.

67

Based on the statements above, different conceptualizations have been raised by

different theorists of social pedagogy.

The French revolutionary syndicalist Pierre Besnard (1988) defines SCA as “… any

action, within a group, a collectivity or context, which aims to develop communication

and to structure social life, using semi­directive methods; it is a method of integration

and participation”(Besnard in Debesse & Mialaret 1988, 14). In this definition the need

to develop communication and to structure social life is related to the idea of permanent

dialogue, where members of a group are invited to participate, reflect and contribute to

the structure of their social environment.

On a similar path, Ander­Egg says that SCA “(...) is a form of socio­pedagogical

action, which, without being the only one, is basically characterized by the search and

intention of generating processes of the participation of people” (Ander­Egg 1997, 9).

Socio­pedagogical action in this sense refers to permanent learning and the exchange of

knowledge about the social reality of a certain group of people in a specific context,

from the participative point of view.

This position is shared by Kurki (2000a), who states that SCA is a combination of

all measures which are directed at creating participatory processes to help people grow

into active agents both in their own and their community’s development. The keyword

for SCA is participation: gathering together to act where people are, in their own circle

of life, in their everyday world. SCA is always a movement of pedagogical realization,

participation and social creativity. Therefore, educational, social and cultural

dimensions come together as parallel and equal components in its structure.

Other theorists associate SCA with the community development process, which is

at the same time “integral and endogenous: integral as able to unite to itself the

economic, social, cultural, and moral progresses, reinforcing their mutual relationship;

endogenous, as its passage to a higher level, in a positive sum of relationships with

others ...” (Lenoir 1989, 50 in Gillet 2006, 10 15).

José Maria Quintana, professor of social pedagogy in Madrid, defines SCA by

what it aims at: “It aims at making every individual and every social group the

protagonist of his own life, without being exploited by other people or social groups that

would be used as a means for their own selfish ends. That means to trigger, in those

oppressed groups, autonomous liberation processes, starting from becoming aware of

68

their actual situation, assuming the role they could and should play, and the resources

that have the potential to play that role” (Quintana 1992, 47 50.) .

It is important to mention that community work on the basis of SCA comes from

and for the community's ultimate goal to promote participation and social dynamism,

from the processes of the accountability of individuals in the management and direction

of their own resources. Here SCA is seen as an appropriate approach to motivate and

exercise participation. It is conceived as an acquisition of awareness towards personal

and structural change, as dynamic and dialectical process between management,

technicians and people, and organized through associations, social movements, political

parties, platforms and inter­associative networks.

As we can see, there are many and different definitions of what SCA might be and

what it does, but in all these definitions, there are common elements such as

participation, integration, and self­awareness. From these three elements, it is possible

to find the heart of the concept of SCA, the idea of bringing people of a certain context

into participation in their own life, and not permitting them to be passive and simple

assistants in their own existence nor to become objects of intervention from others.

For the essence of this study, SCA is a methodology (a way to take action) of social

and cultural action aiming at local development, designed through a rational and

systematic process of educational intervention. SCA is, in this study, a planned action

on the basis of an analysis of contexts and situations, translated into a series of activities

or practices that are intentional and embodied in an action project taking place at a

specific environment, in a territorially defined community (in this case the street

children communities) and based on the participation of groups, individuals or

community members (street children, street groups, families, etc.).

The highest aspiration of SCA in this study is to ensure that the community (of

street children) itself is capable of pursuing its own social and cultural development by

pursuing the transformation of social reality, and by improving the quality of life of the

community throughout active participation.

69

3.3. Origins and development of socio­cultural animation

There is no common position about the origin of SCA as a scientific discipline, but it is

commonly accepted and believed that it has its roots in the 19th century. According to

Gillet (2006), studies that focused on the professional field of animation and its historic

constitution can be dated back to the early 1960s.

Historically and ideologically the term ‘socio­cultural animation’ has its origin in

movements of popular education during the 19th and 20th centuries which aimed at

providing access to culture, training adult citizens, officials and critics (Gillet 2001;

Kurki 2000a). Pedagogically, this concept is the result of current approaches, giving

value to professional arenas as places of expression and creativity. Sociologically, it is

indicative of the rise of the leisure society and, culturally, it is expressive of the rising

middle classes of the 60s and 70s (Gillet 2001).

According to Gillet (2006), there are several hypotheses for the roots of SCA.

There are those for whom animation is rooted in the mists of time, from the emergence

of social life in the world. This is the case with Delorme (1982) in Gillet (2006, 31 39),

who says that “from the moment in which a group is constituted, ‘is produced (...)

Animation’ ”, and Thery (1972) in Gillet (2000), who argues that through the game of

interactions and relationships all are considered more or less “animators and / or

animated” and what is new is essentially “the fact that we get to talk about it”. These

assertions make SCA a phenomenon of all times.

On the other hand, there are those for whom animation was created in affiliations,

where the first was the youth and laity recreational circles of the late 19th century,

followed by the Popular Front (Frente popular ­ coalition government of leftist forces

against fascism in France) of 1936 with the emergence of the first recognized leisure

activities, then the early MJC (Maison des Jeunes et de la culture), and finally in places

of outdoor activities and colonies developed by the FJT (Foyer de Jeunes Traveilleurs)

(Poujol 1978 in Gillet 2006).

Labourie (1978) in Gillet (2001) indicates that the term “animator” comes from a

decree of October 17, 1945 from the Department of Popular Education of the Ministry

of Education, while Besnard (1978) in Gillet (2001) documents the term for the first

time “towards 1954”.

70

Some see the birth of animation “in the wake of the Church, on one hand and in the

secular school, on the other” (Labourie 1978 in Gillet 2001). There is also the opinion

that it overcame its low position with the main support of “La Confédération Générale

des Ouvres Laíques” (General Confederation of Laity Projects), which would have

influenced the Ministry of Youth (in France) to create the first title of animators in

1965. Others, however, see it as an effect produced by a Catholic elementary

progressivism through the creation of the journal “Esprit” (Verdes­Leroux 1978 in

Gillet 2006, 32).

Augustin (1986), quoted by Gillet (2006), writes that the field of animation and

animators comes from the 60s in a context of rapid urbanization, and the development

of consumerism and leisure. The state increased the budget for cultural initiatives and

sport equipment (Ion & Tricat 1984 in Gillet, ibid) and, simultaneously, there was an

increase in the visibility and effectiveness of players among movements of youth and

popular education, which forged its unity in an ideological anti­state corpus (Gillet

2006).

Thus, Kurki (2000a) when referring to the origins of SCA says that, both as a

concept and as an activity, it came into existence in France after the Second World War.

Through the movement of “education populaire”, which mainly concentrated on the

education and cultural needs of working people; it was discovered as a way of

stimulating the lost democratic values as a result of the occupation and other wartime

hardships.

To understand the movement, mobility and fluidity of the field of animation, and to

shed light on its diversity, Gillet (2006; 2001) defined SCA in two universes: a hot

universe of animation (where everything is possible and animation is a factor of

transformation and social progress) and a cold universe of animation (the intent of

transformation is in vain and animation is simply a tool of conservation of social

standards). This debate lies in the implicit dispute between two philosophical positions

on the issue of freedom: humanism and determinism.

71

3.3.1. The hot universe of animation

According to Gillet (2006), the first manifestation of identity and the social utility of

animation are rooted in a social movement of resistance to the market economy, its

mediocrity, passivity, indifference, exclusion, segregation and illusions of a subculture

media. Animation represents the expression of the insurrection against conformism,

bureaucracy and technocracy. For this reason it has a militant nature itself.

Participation in this sense is the sine qua non element of animation, representing

the life of a group, neighbourhood or community. Participation is the remedy for social

pathology where animation directs everyday life, impregnating the dynamic and

directing its energies towards the personal and collective.

Therefore, animation is a promotional and educational activity for a society locked

and fragmented, with “machine man”, the human “living in a pipe”, a consumer

manipulated and controlled remotely, attempting to develop social communication,

freedom of expression, the use of the word, exchange, dialogue, interaction and

connection to a community. It is a design that gives value to the position of individuals

in a society as actor, a true work of prevention which creates conditions for the

realization of physical and intellectual responsibilities for everyone, a horizontal

organizational process, meeting the traditional pyramid, which rejects power by force,

liveliness, and elitism for the benefit of the detonation of force; it is the motivation for

mutual partnership (Gillet 2006.).

In this sense, SCA is the pedagogy of discovery, of creativity, invention and

innovation that goes far beyond the exclusive sector of leisure and free time, which

works in emancipation and liberation, recalling the encouragement of individuals and

groups to move forward to the aspired and motivated social change. This approach

gives meaning to individual activities, a mandatory articulation of how and why cultural

comprehensiveness brings urban development. This would be a way to help social

systems give birth to development, giving them the opportunity to express their will and

transform it into a draft action, based on freedom of thought, from which all others

depend (Gillet 2006; Freire 1983). This is the expression of the humanist perspective of

animation.

72

3.3.2. The cold universe of animation

This universe is made of illusion, within a humanist discourse and idealist perspective,

which confuses activism and progress, with very vague positions which are unrelated to

the actual cost of investment and the clear support of the population.

After abandoning the bases of the ideology of popular education, it confuses the

real change in social relations with a philosophy of communication and its

dissemination among humans through the multiplication of intermediate structures that

operate only on the consequences and not on the causes of inequalities, ensuring the

relationship of forces that cross the social system.

Animation can be equated to a brace, a factor of social cohesion, reducing social

conflicts through channelling energies towards integration, consensus and the status

quo. It is an insidious form of social control, a lubricant, a lap dog that perpetuates

society, running in the direction of the transmission of an order delivered from the top

of the societal pyramid ­ down and not vice versa (Gillet 2006). This is the expression

of a determinist animation.

3.4. Ontological and epistemological foundations of SCA

Even with these contrasting facets, animation is a philosophy of praxis, meaning that

social structures in which it falls are both determinants, but also products of human

action, while making both possible and limited. Praxis is the meeting point between the

oppositions of production (hot animation) and reproduction (cold animation).

By considering SCA as a philosophy of praxis, it means there is a link between

theory and movement, a dialectical relationship based on concerted actions that is

preceded and accompanied by evaluation and decision (Gillet 2001).

In this perspective, animation as praxis is oriented to social change; it is a

conscious process itself, which seeks to reconcile theory and practice in a circular and

dialectical process, in continuous interaction and creativity. Accordingly, and in this

context, research on animation must be within the range of what is called praxeology,

which more than the science for practice or action, refers to the science of praxis,

73

meaning the movement back and forth between experience, practice and thought (Gillet

2001; 2006).

These positions, presented by Gillet (2001; 2006), show the multidimensionality of

SCA, in which the logic of research on animation must be multidisciplinary, covering

several disciplines. This means that animation, like any action, is a synthesis of different

disciplines in that it is a self­disciplinary process. As social practice, it is at once

psychological, sociological, economic, legal, psychosocial, and so forth (Gillet 2001.).

Issues and areas of research that use animators in their duties are focused around

the “local”, which requires crossing separate scientific approaches such as the sociology

of the actor on such aspects of decision­making in social situations, social psychology

with regard to the mediation functions of intermediary bodies such as social groups, and

political and systemic sociology to make the link between the local and the global

(Gillet 2001; 2004).

There are three more definitive syntheses which describe the ontological and

epistemological foundations of SCA as a scientific discipline.

The first synthesis is based on the work of Pujol (1978), quoted by Gillet (2006),

who presented three major theories that make the analysis of the field of animation

possible as a societal phenomenon.

For Pujol (1978) in Gillet (2006, 36), animation is “a new social control and

liberating regulator” around the analysis of the “emergence of a society with free time”

(Dumazedier 1988 in Gillet 2006, 36.). The various forms of animation build a new

model of ‘flexible social control’, non­sectarian and educational, where ‘individual

expression has increased and the portion of institutional power has reduced’. The

spontaneity of the individual would be expressed during free time in a logical

connection between social and individual logic, reconciled with animation in a social

order considered as ‘liberating’.

Animation as an “ideological conjuncture project” is based on ideas of

participation, collective action, claims of social and cultural rights and the struggle

against inequalities. These ideas have their theoretical foundation in pedagogies that are

sometimes called “new pedagogies” (with Freinet and Decroly, for example) or

designed as “non directives” (with Lourau, Lobrot and Lapasade) after the introduction

74

of the flow at the end of “Rogerian perspectives” around the 50s. Under this last

influence, animation goes from being a simple pedagogical method to the formation of

an ideological project path found in some socio­political trends of self­liberation which

had their peak of success in the late 60s (Gillet 2006).

The second synthesis of animation is developed by the journal “Cahiers de

l’animación”, shortly before its appearance (Elloy 1987 in Gillet 2004; 2006). Three

concepts of animation were organized within three elements: being (the person), art and

action (technique).

In the concept “personal”, in which the term ‘being’ is the central reference, it is

said that animation should help individuals as people to develop their potential and

creativity. This orientation can be articulate, with a ‘militant’ intent that sets a relation

between “ontological actions” and “principles of power”, rejecting all kinds of

prominence given to knowledge and exogenous techniques. This conception, despite

being professionalized, produces successful knowledge to serve the ideals of fighting

against inequalities.

Art is a “rationalist” attitude in which, through an analysis of the social challenges

of its own practice, nimation can avoid ending up in reproducing the dominant social

relations. Animation is in this sense a “reasonable” liberating attitude (Elloy 1987 in

Gillet 2004; 2006).

The third synthesis is provided by OPA (Cartographie des travaux de l'animation

socio­culturelle 1990 in Gillet 2006). This working paper locates three successive stages

in the evolution of the concept of animation:

The phase of “ideological definitions” considered as stage one, is based on a

humanist philosophy that takes as its reference the value and the extent of “freedom”.

Animation is then a share, a pedagogy that allows individuals to be aware of their

freedom. This approach has three key directions: a) one near the popular tradition of

pedagogy, which is the continuation of rationalist philosophers from the Age of

Enlightenment, with the ideals of the French Revolution and the theorists of

republicanism with the purpose of “increasing the number of enlightened people” and

associated with the “possession of the major language resonance, aesthetic and

economic issues” which will participate in the necessary democratic and social

transformation; b) related to Durkheim’s sociological perspective, it sees animation as a

75

functioning practice to “unlock social communications” and, therefore, has the role of

adapting to new forms of social life; and c) the third direction would be well articulated

as a vision closer to Marxism and the class struggle, in which animation is conceivable

only from a perspective of increased political awareness with a view to total liberation,

towards the radical transformation of economic structures and policies, rejecting any

kind of social control in the service of a dominant culture, alienating and oppressing the

dominated and exploited classes.

The phase of “functional definition” is the stage of maturation of the first

definitions that gives preference to the “means” to achieve “goals”. Animation at this

stage has become a real complex and multifaceted system through its agents and

institutions, with planned projects, goals, means, procedures and methodologies of

intervention accordingly.

The phase of “professional definitions” started in the 1980s and lasted up to the

1990s, the era of “capitalism at its peak”, as Cotta (in Gillet 2006) states. This is the

phase in which partnerships are developing “structures closer to company production

structures and clustering together”. For animators, issues of professionalism and

professional qualifications are unaffected, the profiles of jobs are diversified and

specialization becomes more important. This restructuring articulates the two axes of

intersection: “the first is based on what is going from commercial to commercial, and

the second running from social to cultural”, with four poles, “a non commercial pole”

(which searches the relationship between individuals and the domain of everyday life),

“a commercial pole” (which seeks to analyze business practices, technology and

advice), “a social pole” (which refers to the action of an economic territory and

pedagogy) and “a cultural pole” (related to the general cultural level and the

globalization of culture) (Gillet 2006, 33 44.).

3.5. The theory of socio­cultural animation

Socio­cultural animation (SCA) as a theoretical approach is seen as a struggle for

people’s emancipation, as a process of social valorisation and strengthening of

democracy in which the participation of individuals is important and obligatory, aiming

at achieving the objective world, the social world, and the subjective world of the

76

subject. Using dialogue and communicative action, SCA gives potential to the subject to

analyze, in its context, the experiences in relation to his/her circumstances and to other

people’s circumstances, giving the prospect for the subject to achieve a conscience of

his/her historic destiny and the emergence of solidarity from the collective commitment

(Freire 1983; 1988).

SCA contributes to the establishment of new ways of thinking and new

perspectives of utopia, and contributes to the renewal of organizational principles in a

society. As science in practice, it is divided into two models which are: consummator

and abstract.

The “consummatory” model is animation presented to individuals and groups in

order to consume products (including products for educational purposes), reducing them

to passive actors, consuming products that can also be used in destroying them. This

model reduces animation to its use value, emphasizing activity, agent, programme,

institution, socialization, consensus, and practice (Gillet 2006; 2001; Ander­Egg 1997).

“Abstract animation” has an exchange value and can be a place of creation, transfer

of symbolic values, guiding one to abstract questions about society. This model

emphasizes action, the actor, the project, the establishment, sociability, conflict, and

praxis (Gillet 2006; 2001).

These two models are situated in two different sociological perspectives, the first as

the sociology of consensus and the second as the sociology of conflict. In this sense, the

actor’s priority is to analyze the social context, using the subject autonomy and the

communicative action in communities, involving a project that finds, in socio­cultural

animation, the spindle conductor of socio­cultural transformation.

What gives meaning to situations of animation, and overcomes the split between

the functionalist analysis and the hermeneutic analysis, is the need to substitute concept

issues with its purpose, which is the ability to make strategic change more or less

significant. This is what seems to be one of the core objectives of leadership training:

the acquisition of analysis capacity and understanding of double or multiple policy

templates, which in the professional field may cross, oppose or ally. The ‘animator’

becomes a strategist in the sense that s/he is able to combine, which means to collect,

calculate, and organize.

77

A professional animation must address its territory as a space where actors

confront, with logic of action to play in a network of constraints and resources (Gillet

2001).

The discourse and practice of SCA revolves around the theoretical approaches of

two paradigmatic positions: the technological/rationalistic paradigm, also known as the

positivistic or quantitative paradigm and the hermeneutical/phenomenological

paradigm, also known as the humanist or qualitative paradigm.

The technological/rationalistic paradigm sees social reality as objective and

external, its conceptualization of culture being basically patrimonial and vertical. In this

sense it can be called cultural engineering. It emphasizes the role of technicians and

members of a group or community in predicting and controlling reality. Intervention is

mainly based on a vertically downward perspective, not taking community members

into consideration (Gillet 2001; Gillet 2006; Larrazábal 1997).

On the other hand, there is the socio­critical paradigm (also called dialectical,

emancipating or neo­Marxist), where social reality is seen as dialectic, holistic and

complex, defining culture on the grounds of cultural democracy, everything is an

ideology and community/group members are responsible for social intervention. Their

ideals focus on the commitment for social transformation and emancipation of reality.

The strategy for intervention is vertically upward.

The hermeneutical/phenomenological paradigm, which now no longer seems to be

part of the discussion, sees social reality as subjective, particular and in permanent

change. For this paradigm, the concept of culture is based on the democratization of

culture from a horizontal point of view, also seen as cultural education. Those

responsible for intervention in this paradigm are the technicians and the members of the

community or the group, with the main objective of interpreting and understanding

reality as it is in its context (Gillet 2001; 2006; Freire 1983).

It is on the basis of this hermeneutical/phenomenological perspective that the

theoretical approach of the present study is designed and defined, where a team work

composed by members of a community of street children and staff members of the

Child to Child Association (CCA), coordinated by a social worker (researcher), will

work to promote changes in the street children’s social lives throughout the active

participation of the entire team in specifically designed programmes and activities.

78

3.6. SCA praxeology as research approach

SCA is praxis, meaning that it is a conscious practice and truly intended to cross the

borders of theory and practice in a dialectical process, with the main goal of social

change. This approach is considered by Gillet (2001; 2006) as praxeologic research

practice. For him, SCA praxeologic research practice must integrate contributions from

explanatory sociology to give coherence to the studied object and analyze its function,

from sympathetic sociology to capture the sense lived by actors (animators in

particular), and from interpretive sociology to discover the “hidden” or the meanings

beyond these same actors in community life.

From a research perspective, social reality is complex and it rejects generalizations.

In SCA, the question of the position of the researcher is not avoidable. If “rationality is

the application of consistent principles with the data provided by experience”, as Morin

(1981) quoted by Gillet (2001) states, what are the rules that control the thoughts and

underlying truth of the researcher? To learn to think his thoughts and its origins is a

fundamental requirement for reflexive returns, needs and impulses, the constitutions of

nature, the anxieties and ways of reacting to the environment, the strange mixture of

multiple and conflicting influences that bombard each thought.

Theory and practice are made up of different objectives: the theory seeks

knowledge of the laws of reality and aims at transforming practice. Everything seems to

oppose each other, but it attempts at articulating in a praxeologic way, which means that

this opposition is not only antagonistic, but complementary. The researcher’s issues and

concepts are forged slowly when aiming at dialectically organizing parameters in

relation to his objectives.

In other words, praxeology is a strategic intellect, which is meant to understand

situations (moving, changing, and unpredictable in part) and act in support, so much

“power­share” as “power­resource”. It is as Gillet (2002) says, obviously that the

knowledge of action, to be able to give birth to a generation of theoretical status, must

pass in a research approach through the mediation of writing, where the gained

knowledge is made communicable, giving, in this sense, space to a production of

theory.

Concerning the construction of a theory, Gillet (1997) argues that “the construction

of a theory can, in no way, be directly derived from practice; it requires a representation,

79

a re­production in some sort of thought and abstraction (...) which means that a reflexive

practice is not equivalent to actual practice (...)” (Gillet 2001; Freire 1983). For him,

scientific knowledge is produced by the active subject who experienced the construction

of models based on his perceptions of reality “instead of being given by the alleged

objectivable phenomena regardless of the subject, as postulated by positivist

epistemologies” (Le Moigne 1997 in Gillet 2001).

The analysis by the actor (either in training or in reflective practice) builds

competence as a practice of activity with a genuine reorganization of knowledge

(deconstruction / reconstruction), which refers to the work of Vygotsky (1978) on the

importance of mediation and reflexivity in the construction of knowledge.

The prerequisite for developing a praxeologic theory, is firstly the ability to

question its identity and legitimacy, and secondly the capacity to report the truth,

specifying the indicators by which the praxeologic size can be evaluated and providing

information on the subject of the theory. For a theory to be credible, it is important that

it echoes the experiences of those whom it is supposed to analyze and describe. This is

"ethical communication", as proposed by J. Habermas (Gillet 2001; 2002; 2004.).

Based on the praxeologic character of SCA, its role is collective and not an

attribute that would be reserved for the sole moderator of a group. It is a combination of

roles undertaken by all participants in the group, which will enable the role of SCA to

be fully implemented. The responsibility is then collective, even if the professional

animator has a special role in it at some moments in the life of the group, as a warrantor

of common experiences.

Looking at SCA as a group or community­based approach, where participation is

its essence, there are functions concerning the way this praxeologic approach addresses

group dynamics. Anzieu & Martin (1982) in Gillet (2006, 74) have been the first to opt

for the notion of the role of SCA in group dynamics, dividing it into three sub­

functions: the production function, the facilitation function and the elucidation function.

These three sub­functions are present in every group with the same goal, in permanent

interaction, interdependent relationship and inextricably connected with each other

(Gillet 2006).

The production function refers to guidelines that influence the group member’s

activities in connection with their goals and values. This function is concerned with the

80

action, i.e., the project. The action is the explicit translation of the project, dependent on

a social imagination and a certain vision of the world. It is also the moment of speech,

of explanation, of exchange of information, of communication and even of

conceptualization, of the definition of tasks concerning the activity and the technique to

be used. Knowledge and know­how are at stake at this level where operational factors

predominate.

The working group exchanges ideas, opinions, criticism, advice or suggestions for

the solution of the identified problem. The objectives of this work can be quite varied:

physical and intellectual exercise for members of the group, encouraging the expression

of all to form social relationships, educating the will of social and collective

responsibility, live games or leisure activities, creativity, and so on.

The animator is in contact with audiences with the idea of how to develop

animation; this “is what allows individuals and groups, through various activities which

imply growth, albeit in microscopic form, its sphere of autonomy, freedom, creativity

and expressiveness (...) this is an action that is not measured with the ruler or the meter,

but with the quality, more specifically to improving the quality of life that makes it

possible” (Gillet 2006, 74 75).

In the production function, the group is the leader of the process and all members

are “agents of production” that allow the group to breed, create, make, develop,

manufacture, construct, and give birth to new and different insights about social reality.

The facilitation function is linked to the precedent function and is used to

facilitate production. It defines the organizational structure of the group, the distribution

and articulation of roles, the kind of leadership and power sharing. It is the “socio­

operational” asset that contributes to the completion of operational processes as the

most favourable (Gillet 2006, 76 77).

The proposition of methods, the clarification of goals and issues that arise from

these, the division of tasks, the structure of communications inside the group (networks

used, the choice of proceeding discussion and reflection), this whole set of activities is

designed to allow the continuation of the internal system of the group (the discipline) to

develop its objectives and its work plan. With its partial summary paving the passage of

time, it encourages the participation and exchanges of group members in order to

organize the different contents for analysis. It also guides the group to better discern the

81

necessary decisions and conclusions, following the intellectual itinerary, controlling

excessive emotions and passions, culminating, if possible, in an agreement.

All together, these aspects orientate the group in organizing, planning, clarifying,

coordinating, exchanging and confronting the social reality (Gillet ibid.).

The elucidation function is related to the liberation process where there is a search

and reflection on feelings, aiming at making human relationships more transparent to

allow the cohesion of the group. This feature is sometimes also called “regulation”

because it concerns all activities which have as their object the creation of the

psychological conditions necessary for the other two functions to be performed.

It is important that individuals can communicate their feelings, their opinions, their

perceptions and their motivations, in relation to the task and other members of the

group, on aspects that need intervention in order to eliminate possible conflicts, with

rules and a process of evaluation of the degree of satisfaction of each member of the

group.

Communication is the “grease that allows (...) meaning without too many squeaks”,

says Petit (1986) quoted by Gillet (2006, 78) and resolves certain states of tension or

any situation of a mental or psychosocial nature that could produce an impediment, an

obstacle or restriction (conflicts of age, sex, prestige, power, status, values, anxieties,

and pull, projections and identifications).

This awareness, this quest for clarity concerning the emotions and interpersonal

relationships and their connection with the activities or actions produced, appears to be

a function of elucidation for maintenance, as a permanent assessment process that leads

to a gradual maturation, a sort of assessment of the “climate” of the group and the

“depressed” and “anti­cyclonic” powers that cross it (Gillet 2006).

The socio­cultural animation praxeology research approach is a set of principles

and methods which participates in the foundation of a new way of thinking. It argues for

a realistic prospect of utopia or feasibility, contributing to the renewal of the organizing

principles of society and the creation of a rich, social, economic and cultural

environment of tomorrow, not overlooking the laws of the complexity of societal

phenomena.

82

This approach exists only as practice, the interaction of practice and reflection,

which raises the question of the sense of the proposed interest. This means that, in

addition to the technical and professional pole lying parallel to the economic

(production) function, the facilitation function is related to the ideological aspect, which

is, as Gillet (2006, 203) calls it, the “militancy of the animation”, and the pole of the

mediation (elucidation function). There is another pole that gives meaning to the

wholeness, which entitles the ethical oriented networking that takes into account the

solution of the crisis of social ties, local and global, high and low, inside and outside.

With vision and strategies that take into account the social, economic and cultural role

of the state, the other players can develop processes of influence and legitimacy in the

field of politics, without losing sight of the ideals and fundamental values of SCA

(Gillet 2006), and this is called the moral or ethical pole.

Next to a world of facts and practice in animation, there is a world of values that

we call ethics, the meaning of a philosophical reflection on the ground, where the issues

of political and social ties have priority consideration. Rethinking the subject of

relations between professionalism and activism, between knowledge and action,

between theory and practice, means raising the question of truth through ethics” (Gillet

2006, 205 209.). Animation is thus at the heart of the challenges of defining

democracy, the relationship between knowledge and belief (among technical and ethical

concerns).

For the purpose of this study, SCA praxeology research approach is used as a

continuous and participative research practice. One important element is that this theory

of praxis presents its weakness in the sense that it overlooks the influence of the

structural and environment powers on human behaviour; this means that it is very

difficult to influence the participation of individuals without seeing how the political

and structural elements influence people’s behaviour at a local level.

In summary, SCA is a planned action on the basis of the analysis of contexts and

situations, translated into a series of intentional activities or practices, embodied in a

specific action project to take place at a specific environment, in a territorially­defined

community (in this case the street children communities) and is based on the

participation of groups, individuals or community members (street children, street

groups, families, etc.).

83

It is on this basis that SCA praxeology is oriented to social change, and it is a

conscious process itself, which seeks to reconcile theory and practice in a circular and

dialectical process, in continuous interaction and creativity, transforming research into

praxeology, which means the movement back and forth between experience, practice

and thought.

Praxeology in this sense means the process of knowledge production through a

dialectic relation of thought and practice. In this process, theory is seen as a system of

rules, procedures, abstract knowledge or reasoning produced through permanent

reflection of social reality alongside the past (history), the present (actual actions) and

the future (realistic utopias) with the ultimate aim of social transformation.

The next chapter addresses SCA participatory action research as a methodological

tool of fieldwork research practice based on the theoretical reflections addressed so far.

84

Chapter 4 : SCA as participatory action research

4.1. Introduction

The previous chapter discussed the theoretical foundations of SCA praxeology as a

designed process to act on and in the community, where the relationship between the

researcher/social worker (seen as animator) and the community in which s/he works is

not based on top/down practices nor on bottom/up relationships, but on horizontal

relations, where technicians and community members work together to promote social

change and transform social reality. In this relationship, community members are the

principal actors of all processes taking place, because SCA praxeology gives priority to

active participation to act in and from the community. It is an educational practice

where action appears with the basic principles that define the transformation,

development, social and cultural change to improve the community.

Kurki (2000a) affirms that SCA is always action research itself. According to her,

SCA aims at pedagogical, social and cultural development, since they (the participants

in the research process) intend to achieve change and start from the problems that

members of the research group experience and feel in their lives. The community

members function as active researchers in all stages of the research process, first

defining the problems, and then setting objectives, planning stages of research and

action, and finally assessing the results.

In this chapter, the aim is to describe SCA participatory action research in social

work practice. My interest is to clarify the special characteristics this approach has as a

methodology of action research. This chapter is necessary to clarify the general

methodological parameters of SCA as a research approach.

There are many different types of research processes. The differences between

research processes are related to the paradigmatic position the research and researcher

stand for.

"The future isn't something hidden in a

corner. The future is something we build in

the present." Paulo Freire

85

The paradigm presents the researcher with a specific theory that may be suitable for

the study s/he is doing, and it determines the methodological design and method choices

of any research practice.

In the case of this study, the SCA methodology setting is deeply influenced by the

hermeneutic­humanist paradigm which permeates my way of seeing and understanding

the world, where humans are fully capable of their own social and cultural development

within history.

My emphasis is on how people’s own sense of self exists, and how they experience

the world, the ‘meaning’ they put on their experiences and life. I believe that human

beings can choose their own life and are able to define their goals; they have actualizing

potential to produce social reality, and they are not mere objects of outer or inner forces.

The most paramount hermeneutic­humanist perspective concerns are related to human

freedom, which is deeply influenced by Paulo Freire’s humanistic position.

Freire’s humanistic position opposes both the trend and the attempts to incorporate

deliberative and communicative action in a particular and distinctive role of individuals

to producing culture and history and provide solutions to their social problems in a

specific context. Freire´s positions stress that what is critically important is that humans

are culturally and historically produced by their own actions (Freire 1994a).

The remainder of this chapter is structured into four sections. Section 1 discusses

general assumptions of action research. In this section I present a general definition of

action research, its basic characteristics and types of action research. Section 2 discusses

SCA as participatory action research, later on presenting the main characteristics of

SCA, its general phases and the research methods of SCA participatory action research.

Section 3 establishes in brief the combination between SCA and ethnographic research

practice, and Section 4 summarizes the content discussed in this chapter so far.

86

4.2. Action research: origins and definitions

4.2.1. Origins of action research

Recently, there has been growing interest in action research practices as important

elements of promoting local development in different fields of social sciences.

However, within different frameworks of social research, there has also been an

overloading of definitions of what is or should be (or should not be) action research.

These definitions are concerned with action research as a scientific method that

produces real science or not. This discussion is as old as the origins of action research as

a methodological tool of social research, and in this paper I will not participate in the

discussion, and my interest will concentrate on briefly discussing on the origins and

definitions of action research as such in general, without profoundly reflecting on it

since that it is not the main purpose of this study.

According to Masters (1995), the origins of action research are unclear within the

literature. He quotes authors such as Kemmis & McTaggert (1990), Zuber­Skerrit

(1992), Holter & Schwartz­Barcott (1993), who state that action research originated

with the American psychologist Kurt Lewin.

However, McKernan (1991), quoted by Masters (1995), argues that there is

evidence of the use of action research by a number of social reformists prior to Lewin,

such as Collier in 1945, Lippitt & Radke in 1946, and Corey in 1953. McTaggert (1992)

cites the work of Gestettner, Altricher and the physician Moreno, who used group

participation in 1913 for a community development initiative with prostitutes in Vienna.

In the same position, Freideres (1992) asserts that the concept of participatory research

emerged in the 1970s from development work in low income countries and mentions

names such as Fals­Borda & Freideres (Masters 1995.).

On the other hand, as McFarland & Stansell (1993, 14) mention, “Lewin is credited

with coining the term ‘action research’ to describe the work that did not separate

investigation from action needed to solve the problem”. This position is confirmed by

Wilkinson (1996) when he says that “Lewin valued action research as a way of learning

about organizations through his efforts trying to change them, to make them more

responsive to employee’s needs. He saw action research as a way to strengthen

democratic principles in the unsettled years after World War II, and this connection of

87

action research with equality and justice has continued as the methodology has

developed” (Wilkinson 1996, 216).

The association of action research with societal change has been both its strength

and weakness. Researchers who supported the methodology saw it as an important tool

to study people and organizations in suppressed or under­represented communities with

the goal of encouraging liberationist perspectives (Borda 2001.).

This research approach was not without criticism. It is criticized for its lack of

rigour in following established basic research methods, and for the lack of impartiality

shown by researchers who were communicating regularly with their research subjects

during the projects. The “context­bound” nature of action research also prompted

criticism, as this type of research is deeply embedded in a certain situation and produces

results which cannot be repeated (Baskerville & Wood­ Harper 1996).

4.2.2. Definitions of action research

It is very difficult to give a universal definition of action research due to its different

applications and the epistemological positions of its users. As Masters (1995) says,

there are many definitions of action research. Three of these definitions are:

a) A “systemic inquiry that is collective, collaborative, self­reflective, critical and

undertaken by participants in the inquiry” (McCutcheon & Jung 1990 in Masters

1995).

b) A “form of collective self­reflective inquiry undertaken by participants in social

situations in order to improve the rationality and justice of their own social or

educational practices, as well as their understanding of these practices and

situations in which these practices are carried out” (Kemmis & McTaggert 1990,

5).

c) “action research aims to contribute both to practical concerns of people in an

immediate problematic situation and to goals of social science by joint

collaboration within a mutually acceptable ethical framework” (McKernan 1991

in Masters 1995).

88

In all these definitions, it is a patent fact that action research aims to integrate

theory and practice by working with people rather than working for people, highlighting

the need for social research to be focused on developing practical outcomes as a

response to people’s needs and interests, instead of defining theoretical positions with

empty outcomes.

One important characteristic of action research is its distance to universal truth and

generalizable results. Action research is based on the everyday life of practitioners, and

aims at experiencing the real context in which these actions take place. It is the

combination of theory and practice in hermeneutic relationships.

Three minimal requirements for an action research project are:

a) “The project takes as its subject­matter a social practice, regarding it as a

strategic action susceptible to improvement;

b) the project proceeds through a spiral of cycles of planning, acting, observing and

reflecting, with each of these activities being systematically and self­critically

implemented and interrelated; and

c) the project involves those responsible for the practice in each of the moments of

the activity, widening participation in the project gradually to include others

affected by the practice and maintaining collaborative control of the process”

(Grundy 1988 quoted by Masters 1995).

4.3. SCA as participatory action research

Broncano & Rojo in Quintana (1992, 72 74) quoting Ander­Egg (1981) define SCA as

“a set of social skills that, based on a participatory pedagogy, is designed to operate in

different fields of development of quality of life, to promote the participation of people

in their own cultural development process”.

This assumption suggests a pedagogical methodology, a set of elements,

techniques, tools, systems planning and evaluation, programming content and times,

activities, etc. in order to promote an intervention in which participation is the most

paramount.

89

Ander­Egg (1997) presents several elements to describe the methodological scope

of SCA as a research method. According to him, SCA methodology settings depend on

the scope of intervention which can depend on the sector in which action is emphasized,

depend on the context and scope (institutional ­ animation in a classroom, culture club,

retired pensioner's home, neighbourhood association, youth club, etc.; technical

background ­ animation as theatre, recreation, sports, music, dance, etc.; social context ­

animation with youngsters, immigrants, farmers, and so on; the space ­ animation in a

street, a village, town, and so on; political background ­ animation for achieving certain

objectives, such as claim of rights, action, etc.), depend on the geographical settings

(urban, suburban, rural, national, etc.), and depend on the population and age (gender,

age, location, activities, etc.).

In the same way, Kurki (2000a) mentions that, from a methodological point of

view, praxis stems from the ideological and methodological framework, and there are

many different areas in which practical actions may take place, such as animation

connected to culture, to education, sports, communal activities, leisure­time,

entrepreneurial activities, etc.

In addition, Merino (1997) states that action research is a realization of SCA

research; it involves a breakthrough in the quest for methodological rigour for the

community and group participation as subjects and not as an object in the study itself, in

its location, its problems and its destination, and the same group leads the process of

seeking solutions to problems that concern them, from their own action and reflection

on it in order to improve or transform it.

In this study, I address the application of SCA participatory action research with

street children. The task of socio­cultural animation in this approach belongs to urban

community work (street children living in small communities in urban areas, in this case

the city of Maputo in Mozambique), with an essentially socio­educational purpose and

is conducted with street children and their families, community members and local

leaders. The main content is social, educational and cultural, with community groups,

and the activities are implemented by a group of street children, a facilitator and street

educators from the Child to Child Association, the hosting institution of the fieldwork

research practice.

90

Taking into consideration that SCA is participatory action research itself, it does

not exist without practice, and it happens within and throughout practice. SCA can not

be seen as a separate element of theory and praxis (Gillet 1994 in Kurki 2009). It

consists of a moral and ethical commitment which starts with cooperation and aims at

improving social reality. It is hoped that those who participate in the study will be able

to critically evaluate their own reality.

Kurki (2000a) argues that SCA as a whole thus has a theoretical­ideological

foundation, and from these foundations emerges its methodology, leading to the actual

methods of activity, and the starting point in the praxis of SCA is to know the reality in

which action is to take place, analysing, interpreting and viewing this reality from

different perspectives in order to understand it better.

Knowing the reality takes place with the participation of participants in the action

to be implemented, meaning that the only true source of knowledge is people’s own

social activity and their commitment to understand it and change it according to their

perception of the social problems being faced. That is why SCA praxeology is

participatory action research itself.

Participation is the heart of SCA methods, and it takes place within three important

steps mentioned by Stringer (1999) and Robson (2002), namely: a) researchers observe

the situation carefully, working with those at the research location to define and

describe the problem to be investigated, along with a description of the environment or

context of the problem; b) participants (the researchers and the community) analyze and

interpret the situation to deepen their understanding of the background and extent of the

problem, and also to identify other players who may be implicated. A general review of

the literature may be carried out at this step, and c) participants plan an action that will

lead to resolving the problem; they then carry out the action, and evaluate the results in

order to assess whether the action led to the resolution of the problem. (Stringer 1999;

Robson 2002)

Ander­ Egg (1997) confirms this statement when he affirms that animation can be

seen as forms of social, educational and cultural actions and as a methodology of action

if it finds processes of participation in all those involved. Its goal is to generate

participation and responsibility.

91

“Participation is what makes Socio­cultural Animation deeper. However, it should

be noted that participation is a goal to achieve. In other words, participation is not a

point of departure as something that is accomplished by simply saying, it is a point of

arrival, which presupposes a process or a way to go” (Ander­Egg 1997, 21 27.).

Ander­Egg (1997) states that the goal of SCA is to promote the participation of

people and its methodology must be consistent and derived from this, or should be

participatory. Although this seems obvious, given the inconsistencies that often exist in

practice, we must point out the need for a consistent methodology with its objectives,

and this is not incidental, but substantial. The way it works should be imbued with a

spirit and participatory style.

However, the search for a participatory approach recalls the Freirean principles of

full human subjects, which means that individuals have the capacity for reflection, for

conceptualizing, for critical thinking, for making decisions, for planning social change

according to their contextual reality, and this capacity is not merely based on awareness,

which is an important element indeed. For Freire (1983), action and reflection are

organically integrated; this dialectical and emancipatory process of action and reflection

constitutes what he calls “the process of conscientization”, meaning breaking through

prevailing mythologies to reach new levels of awareness, in particular, awareness of

oppression, of being an object in a world where only subjects have power (Freire 1983;

Ander­Egg 1997)

The process of conscientization comes from Freire’s rejection of what he calls

“banking education”, which emphasizes the teacher's role as the most important and

active in teacher­student relationships. For him, this is an anti­dialogical approach

which serves the teacher (oppressor) by denying the students (oppressed) an active role

in the learning process and thus promotes exploitation in the society. Instead of banking

methods, progressive educators employ problem­posing methods. “In problem­posing

education, people develop their power to perceive critically the way they exist in the

world with which and in which they find themselves; they come to see the world not as

a static reality, but as a reality in process, in transformation” (Freire 1988, 64).

For Freire, in order to have the learner moving from object to subject, he or she

needs to be involved in dialogical action with the teacher and thus develop the process

of conscientization. This dialogical action is based on two dimensions; reflection and

92

action, where both elements combined are what he calls “praxis”. For him, action

without reflection is activism (doing things without reflecting on them; there is no

commitment and consequently no transformation), and reflection without action is

verbalism (empty words which do not produce any change or transformation in people’s

lives) (Freire 1988).

Freire also states that for true dialogical action to take place it is necessary to have

love for people, humility and faith in people’s capacity for transformation. It is

impossible to develop dialogical action if one is seen as superior to others or is seen as

the possessor of the truth or knowledge. “Faith is an a priori requirement for dialogue.

Dialogue is founded upon love, humility and faith; and it becomes a horizontal

relationship of which mutual trust between the dialoguers is the logical consequence”

(Freire 1988, 71).

Dialogical action is, in this sense, a process by which actors give and take ideas,

they share knowledge, experiences, practices, etc., trusting and loving each other,

without hierarchies or social positions in which one is superior to the other, or one

knows more than the others. In this context all the participants are engaged in the same

level of social interactions, they respect each other, they have the same rights and

possibilities to give their opinion and be heard. Dialogical action is deep cooperation,

where subjects (the participants in the process) are able to “focus their attention on the

reality which mediates them and which challenges them (the problem). The response to

that challenge is the action of dialogical subjects, upon a reality in order to transform it”

(ibid, 149).

Freire’s philosophy of education is not a simple method but rather an organic

political consciousness. The domination of some by others must be overcome, in his

view, so that the humanization of all can take place. Authoritarian forms of education,

in serving to reinforce the oppressors' view of the world, and their material privilege in

it, constitute an obstacle to the liberation of human beings. The means of this liberation

is praxis, or process of action and reflection, which simultaneously names reality and

acts to change it. Freire criticized views that emphasized either the objective or

subjective aspect of social transformation, and insisted that revolutionary change takes

place precisely through the consistency of a critical commitment in both word and deed.

93

This dialectical unity is expressed in his formulation, “to speak a true word is to

transform the world” (Freire 1996, 68; 1994a).

According to Freire, the fundamentally defining ontological feature of human being

is that people produce history and culture, even as history and culture produce them,

and thus both the theory and application of education as a practice of freedom “take the

people’s historicity as their starting point” (Freire 1994a, 65). The dialectical interplay

between existence and context reveals that any given situation, including one’s identity

and self­understanding, is not a necessity. Situations and identities congeal in the course

of time under the pressure of history and culture, but most importantly also under the

influence of human action, and they are thus susceptible to human intervention, to the

power of freedom. The ontological truth of historicity thus, not only defines human

nature for Freire, but also gives grounds for his theory of liberation and provides the

opening for concrete efforts to transform oppressive realities.

The practice of freedom, as a critical reflexive praxis, must grasp the outward

direction, meaning, and consequences of action, and also its inward meaning as the

realization and articulation of a self. Therefore, education as a practice of freedom must

include a kind of historic­cultural, political psychoanalysis that reveals the formation of

the self and its situation in all its dynamic and dialectical relations. People then become

critically conscious of themselves as the very sorts of creatures that produce (and are

produced by) their culture and history, and to realize their freedom they become

engaged in liberatory acts that challenge the limits (internal and external) of particular

situations that maintain oppression or injustice. Human freedom is not outside particular

situations but is geared to them. While the context “programmes” people to see and

experience their situation in a particular way, it does not “determine” how people are or

can be (Freire 1994b, 98).

These propositions are the essence of SCA participatory action research, where an

egalitarian research practice based on common striving towards awareness of reality

and towards self­awareness takes place. It is an educational process in which there are

no differences between educators and educated, animators and animated, and their roles

constantly are reversed, and the common search unites all those engaged in the

endeavour.

94

In this sense, SCA participatory action research is seen as a research practice that

immerses the exogenous "researcher" in the setting on an equal basis, considering the

necessary trust and attitudes as well as cultural differences, bringing together the need

for humanhood, love, respect, care, critical thinking, people’s emancipation and hope

for social transformation of the reality.

Referring to this fact, Ander­Egg (1997, 102) states that SCA “being a

participatory approach is flexible and adaptive”. That means that each specific

application adapts and recreates itself in the light of the changed situation. It offers

alternative ways, according to the interventions and contributions of the same people,

their interests and concerns, their struggles and abilities, their weaknesses and

limitations, adjusting and taking into account the changes that happen in the reality

where the programme is being implemented.

Similarly, Merino (1997) when discussing the epistemological, historical and

functional set ups of SCA, he states that it is composed by:

1. “a dynamic conception of man and society;

2. individuals and groups responsible and committed to being active agents in

the group itself, in the definition, design and management of their own

community and the interests, problems and aspirations of the same; and

3. technology as enabling participation and guaranteeing the above aspects

and adjusting them to each case”. (Merino 1997, 92 94)

That is why SCA “implies a philosophy of life, a conception of society and the human

being. At the same time, it is a way of life, of being, of living and of doing,

characterized by a society’s outline in which every person is the agent of his destiny and

of his group, which means that each individual is a part of his community.

SCA is a way of being active and transformative, of having a set of strategies,

methods and active and transformative practices, always developed by the group with or

without the help of specialists. In any case, the group involved has to be the responsible

agent. Animation is a social ideology that defends individuals and groups in the

construction of their culture and their citizenship, from their own initiative, territory and

community” (Merino 1997, 93 106).

95

4.4. General steps in the implementation of SCA as participatory

action research

SCA is, as stated before, a methodology that provides a set of lines to follow in order to

produce social change. It is important to always keep in mind that there is no perfect

methodology and there is no unique and only one method of SCA practice. However,

some general guidelines are addressed by different socio­cultural animators, such as

Quintana (1992), Ander­Egg (1997; 2003), Merino (1997), and Gunturiz (1992), among

others, as being very important in all SCA intervention projects.

As Gunturiz (1992, 156 200) affirms that “the methodology and practice that

comes as a systematic and contextualized approach and works in communities do not

support the establishment of an ideal model of action, which applies to all types of

communities. In other words, SCA does not present a model of action for a detailed and

comprehensive sector of reality in which we work with people. This does not mean,

moreover, that SCA leaves the process ‘in the air’ to adopt a circumstantial sense, but it

must be planned on the basis of each case, in the community context in which it is

intended to act”.

Most social animators such as Merino (1997), Jaume Trilla (1997), Gunturiz (1992)

among others, have a consensus that SCA programmes help to create and develop

processes, conditions, structures, strategies and methodologies: to wake up and develop

individual sovereignty and maturity together with the other, articulated in a joint

project; to learn how to find, share, and decide to work in groups, in short, learning to

live with others; to learn how to resolve conflicts through dialogue and agreement; to

learn how to take decisions in a group; and to create groups of processes and task

forces.

Freirean humanist thinking addresses the basic grounds of SCA methodology

where the need to understand individuals in their real contexts and their participation in

the process of creating solutions for their liberation are the most paramount.

For this matter, Freire presents three basic steps for social intervention in order to

promote a liberatory practice which is the esteem of the SCA methodological setting:

96

­ the critical analysis of the real world and actuality;

­ the hermeneutic reading and understanding of that analysis and the reality and the

creation of a utopia; and

­ the search for practical tools towards the slow path for a better tomorrow and

future (See Freire 1994a; 1994b.).

Most social animators, such as those mentioned above, agree that the basic elements of

a SCA intervention project and methodological processes involve considerations related

to Freire’s methodological tools and practices, which are embedded in the three general

phases of SCA research process as described in the next section.

4.4.1. Phase 1: The critical analysis of the real world and actuality

This stage implies that many specific tasks need to be addressed. Quintana (1992)

presents three stages that have to be followed at this phase of a research process, they

are:

a) Knowledge of the physical and social environment related to the field situation,

everyday human relationships and the dominant conflicting values in the

community, among others;

b) Opening of dialogue and establishment of channels of information /

communication, which involves locating centres of social activity, identification

of leaders or people with significant social roles, informal interviews with the

greatest possible number of members of the community, dissemination of ideas

programme and projects, among others;

c) Identification of needs and expectations of the community in any field: work,

family, educational, cultural, etc., which involves the formulation of needs and

expectations, selection of needs / immediate interests and collection of

initiatives, among others.

Here the participant observation, interviews (group focused and individual) and surveys

and questionnaires are considered the most appropriate methods of intervention in order

to understand social reality as such.

97

4.4.2. Phase 2: The hermeneutic reading and understanding of that analysis of

reality and the creation of a utopia.

This phase recalls the need of contextualizing the social reality. By hermeneutic

reading, Freire (1994a) means the process in which the educator, social worker or social

researcher goes back to both the meaningful behaviour of individuals, and the situation

in which social settings are created or adapted. This implies the use of different sources

from which s/he (researcher) can derive the meanings that are attached to the

community, and on the basis of which s/he (researcher) will be able to acquire

knowledge on contextual factors that influence certain patterns of behaviour based on

local values.

For this purpose, the researcher needs to revisit documents related to this reality

and make use of the participant observations and interviews to gather more information

on the phenomenon s/he is studying. This allows the researcher to understand the reality

based on contextual grounds.

In order to create what Freire (1983; 1994a) calls utopia or what Gillet (2006) calls

realistic utopias (seen as possible solutions to the problem), there is another important

stage to be observed in this phase of SCA participatory action research, namely the

establishment of a plan.

Broncano & Álvarez Rojo in Quintana (1992, 73 93) make allusion to some basic

principles to follow when planning an intervention project under the grounds of SCA

such as:

a) “The need to respect the autonomy of each participant, the free

expression of their values and views; therefore, planning and

developing will be the product of dialogue and compromise among the

participants;

b) The planning must be voluntary, open to anyone, whatever their status,

age or gender; there are no preconditions or predetermined times as a

result; activities, objectives and methods for achieving it vary in the

course of its development depending on predictable factors, such as

dropouts, the new contributions from people who started the process,

new material resources that are available, and so on;

98

c) The plan is based on active participation and commitment of all

involved, but there are varying degrees of commitment and

participation, all equally worthy of respect, which necessarily involves

diverse forms of participation whose foresight in planning and

development, is impossible. Moreover, the achievement of higher levels

of commitment can become a goal of a socio­cultural project; and

d) Socio­cultural animation does not use exclusion nor dirigisme in all

cultural and any assigned roles of authority in the organization or unit”.

When these basic requirements are met, the animator, playing a role of facilitator and

mediator, will together with the community members design the intervention plan by

initially returning the systematized information gathered in the first phase and stimulate

dialogue among stakeholders on what can be initiated. Then they (researcher and

community members) will define the purpose of this action, the analysis of its rationale,

the allocation of functions, tasks and activities to take place, methods of action that can

be used, and the necessary human and material resources, and the time to be used, and

so on.

So in this planning process, the following questions will be answered as Ander­Egg

(1997) quoted by Kurki (2000a) proposed as some important methodological questions:

à “WHAT do we want to do, or what is the nature of the project to be carried out?

à WHY do we want to do it, or what are the project’s justifications?

à WHY IS IT BEING DONE, or what are the action’s objectives?

à HOW MUCH is to be done, i.e., what are the project’s specific objectives and

intermediate goals?

à WHERE do we want to do it, or what is the physical location of the action

(always starting from “where the people are”: school, library, park, street)?

à HOW do we want to do it, or what are the activities and methods to be used?

à WHEN is to be done, or defining the schedule (activities usually take place

during people’s free time. It is also necessary to plan a more specific timetable:

once a day, once a week, or during weekends.

99

à WHO will be “targeted” by the action, or who are the target groups (parents,

municipality, hospitals, members of the community from where the street

children come, degree of participation, etc.)? [Also with this question it is

necessary to ask who does what in order to make a redistribution of tasks

according to the activities we give to each working team].

à Who will be doing it, or what are the human resources (person in charge,

animators, authorities, volunteers)?” (Kurki 2000a)

By answering these questions, several elements will come up for the implementation

process such as the definition of the working team, the distribution of tasks and

responsibilities, the definition of the timetable and places of intervention and so on. In

this phase, literature review, participant observations and interviews are used as the

principal methods to produce the research data.

4.4.3. Phase 3: The search for practical tools along the slow path for a better

tomorrow and a better future

This phase can also be called the intervention itself, because the process of hunting for

solutions implies the implementation of the planned actions in the previous phase. For

this purpose, the three stages are here recalled as follows:

a) The intervention

Intervention is a result of a good plan. However, this does not mean that the intervention

process will follow a strict intervention plan designed a priori. The planning process in

SCA is flexible and takes into consideration the contextual changes of social reality.

That is why it needs a permanent dialogical relation between the working team

members and the community.

b) The evaluation

One important thing is to remember that evaluation is not the last task of a SCA

intervention plan; it takes place in all stages of activities. This is a continuous and

formative evaluation, in which all members of the working team participate.

100

However, as Arnanz (1988) mentions, even if this evaluation takes place

periodically in order to see how activities take place, it is important to provide sufficient

time for a final evaluation of the programme, and three aspects should be evaluated:

firstly the working team as a group (its organization and functioning); secondly the

distribution of the tasks and the timetable; and thirdly the acceptance of the timetable

and the designated activities by each working team member.

The objective is not to judge the team members, but to see what can be changed,

strengthened, developed, and so forth, in future intervention plans.

c) The celebration

According to Arnanz (1988, 42), “a human space, a human reality where there is no

possibility to celebrate anything, where there is no space for a party… , it is a space for

the dead”. This may appear strange, but researchers do not usually even think of

celebrating as an integral part of a research process, making their activities both

stressful and monotonous.

But as mentioned before, in SCA research practice the process is not held by the

researcher alone, but by the entire group, with the participation of the community in

general, including other institutions that might have participated in the process. So it is

worth celebrating what has been done by the team, the community and other partners.

Celebrating is also a part of educating human values and strengthening social relations

in order to make the results of the action last longer.

So celebration plays an important role in any action research project; it has a very

important pedagogical and human power (Arnanz 1988).

These phases of implementation of SCA participatory action research, which

Ander­Egg (1982) quoted by Merino (1997, 276) calls “core proceeding” should not be

seen as a rigid sequence of stages compartmentalized, but rather as a guide to operating

and adapting to the dynamics of social reality where it is necessary to think

interactively.

The method “is not a magic wand, or a formula, but a series of actions that actually

applies to a specific deadline and a specific purpose. These guidelines, which are

methods, are not alien to the underlying or explicit ideology, the theoretical framework,

101

the design that takes social work and the interpretation of reality and the process of

change” (Ander­Egg 1982 in Merino1997, 277).

4.5. SCA praxeology and ethnographic approach

As Gillet (2006, 12 14; 2001) states, a socio­cultural animation praxeological

perspective is a philosophy of praxis providing a deep relationship between thought and

reality, theory and action: as a conscious process that seeks to reconcile theory and

practice in a circular and dialectical process, in continuous interaction and creativity, a

movement back and forth between experience, practice and thought. It is, over all, a

multidimensional approach in research practice, meaning that it combines diverse

research perspectives.

The multidimensionality of SCA participatory action research from the

methodological point of view can bring several questions regarding the frontiers of SCA

with other methodological tools. Some could ask “what makes SCA different from other

methodologies, what is the peculiarity of such an approach?”

This is a discussion that occurs between all other methodological approaches and

scientific disciplines. I would like to make clear that there are no full and satisfying

answers for all.

I think that all methodologies have a philosophical and deontological setting that

makes them epistemologically stable and their differences come from this. For instance,

SCA participatory action research is in many cases confused with solely ethnographic

methodology due to its use of many features of this approach. But still there are deep

differences between these two approaches.

SCA is not ethnography even though it makes use of some and many important

features of ethnography, and it should not be considered as such; it is a multi­featured

methodology with cross­methodological settings.

102

In this study I use most central elements of traditional ethnography15 because it

enables me to elicit information from the street children communities and their social

landscapes, and the Child to Child Association (CCA16) work environment within their

social context.

My cultural background was of immense importance in this study, since my origin

is similar to that of the entire research team (street children and the CCA staff) who

participated in the research process. Associated with this factor are the past research

practices on the same topic: during my Master’s degree my interest was on

understanding street children’s social life, challenges and prospects, emphasizing my

approach concerning the reasons why children become street children. These

background elements made the research practice much more directed to practice, and

very little attention was given to processes of the social immersion of the researcher in

the research site to ensure a better cultural understanding of the environment, as is

common in most ethnographic research practices.

In previous periods, I have also established contacts with the CCA, the hosting

practice site for many Finnish exchange students, where I acted as tutor for these

exchange students, besides the fact that most of the CCA staff team are my personal

friends.

Ethnography is, indeed, seen as a research perspective which focuses on fieldwork

with the application of participatory observations and open interviews, where the

fieldwork is seen as the main feature (Nisula 1994, 1996). However, ethnography is

defined as a research process and a textual product (Van Maanen 1995), a position

shared by Muecke (1994) for whom ethnography is not a method but a product. On the

other hand, Atkinson (1990) considers ethnography a scientific genre, a scientific style

of its own, and Atkinson et al (2008) mention that it is founded on a commitment to

understand everyday life in a given social world through a sustained engagement with

that world.

15 Etymologically seen as: ethnos=people, race; grafia=writing, description; it is defined as a process
through which models of culture or subculture are observed, described, documented and analyzed (Pelto
& Pelto 1978; Agar 1980).
16 The name of the hosting institution for this research has been changed due to ethical concerns.

103

Koester (1995, 85 86) mentions that “ethnography is a particular qualitative

research tradition aimed at describing a human group. The term refers to both the

methodology used to achieve that description as well as the description itself.

Participant observation is another term for the methodology used to accomplish

ethnography. Participant observation is at the heart of ethnography; it implies that

researchers immerse themselves in the daily lives of the people being studied, so that

the researcher can gain an insider’s or emic perspective of their subjects’ lives.

Koester (ibid) goes further by arguing that “ethnographic methods refer to the

various research techniques that accompany participant observation, including

fieldwork, observation, and a variety of interviewing approaches aimed at promoting

discussion and eliciting information. Combining different methods to examine a

phenomenon (triangulation) enables ethnographers to increase their understanding and

confirm their interpretations (cross­validation). It should be noted that while these

methods are integral components of ethnographic research, they are not the only source

of data used to produce ethnography. Many other research methods are frequently

applied, including survey instruments and archival research” (Koester 1995, 85 86;

Pink 2001.).

As mentioned here, the ethnography’s main goal is to describe and understand a

certain phenomena using several other artefacts to achieve this goal. This is where I find

the difference between SCA action research practice and ethnography17, because the

main aim of SCA research practice is to promote participation for social change by

establishing relationships and promoting consciousness in people’s lives. It does not

solely describe people’s social and societal settings; it goes beyond the description,

from social understandings to processes of the construction of social relations, from

social relations to action for change, from social relations to consciousness and

democratic action, to emancipation and active participation. In this research practice, the

researcher is not solely a researcher who observes social reality; s/he is part of an entire

complex system of social relations.

17 It is important to mention that there are of course many different forms of ethnography which do not
solely focus on observing and describing the social reality. However, the definition used here is that of the
traditional ethnographic approach. For other types of ethnography, refer to Britzman (2000); Carspecken
(2001) and Trueba (1999)

104

The fieldwork was a combination of the researcher’s18 actions (through active

participation in planning, designing and implementation of activities with the working

team), direct observation, listening to each member’s contributions and opinions, asking

questions about the proposals each one had presented or would like to present, writing

field notes, participating actively in all activities that we as a group have designed,

sharing ideas and experiences on similar situations with the group and establishing

relations between the research team and other contexts of interaction.

In general my role during the fieldwork practice was that of a facilitator, with the

main goal of creating communication, contact, establishing relationships and

commitments, promoting dialogues, questioning solutions to encountered problems and

difficulties, giving contributions to the group positions and analyzing the reactions of

the team members. In all activities, all members gave their contribution, and defined

plans, priorities, objectives and strategies to provide solutions to a certain situation, with

the main goal of promoting participation and self­awareness (Kurki 2000a; Freire 1983;

Ander­Egg 1997; Quintana 1992).

The writing of such a SCA praxeologic fieldwork report with profound

ethnographic sensitivity consisted of describing processes of interactions and activities

in the context in which it took place (See Pelto & Pelto 1978; Hammersley & Atkinson

1996; Werner & Schoepfle 1986.). However, I gave little attention to the need to

describe social landscapes, scenarios or characteristics of places and people, but paid

much attention to people’s reactions and participations on the processes taking place.

While writing this study, I did not come across any real example of the application

of socio­cultural animation as a research practice with street children in Africa and

Mozambique. Nevertheless, this approach is part of the everyday practicality in many

child intervention programmes and projects in Brazil, Spain, France and many other

places in Latin America.

A good example of this is the ‘Projecto Axê’ in Salvador, Brazil (Rynänen 2009)

where animation is used as an emancipatory practice with street children. In Spain, for

instance, several projects with prisoners are run by the Centro de Iniciativas para la

18 Considered as social worker during the fieldwork report. This expression refers to me as a member of
the working team.

105

Cooperacción Batá (CIC Batá 2008) with farming cooperatives, such as the ‘cooperativa

agraria de Aséquia’19 (2008) in Córdoba, taking place in a SCA and social pedagogical

framework.

However, some studies can be mentioned here, such as the work of Graciani

(2005), who addresses lived experiences in working with street children in Brazil, and

there she demonstrates the application of social pedagogy and SCA practice as an

approach to address street children’s needs. Another study, by Tonheim (nd), which

describes the use of SCA action research as a facilitator of children’s participation in

Madagascar, is a worthy example to be mentioned here.

A similar issue is discussed by Rynänen (2009) who is writing her PhD dissertation

on street violence among street children in Brazil, a study which took place in Salvador,

Brazil, in a framework of social pedagogy. In this study she combines critical

ethnography and social pedagogy as research frameworks. Her arguments are that there

is a need for a contextualized approach in research practice from critical social

pedagogy, where the structural frames of the society are the results of the dialectic

relationships of individuals in their everyday’s lives. This means that participation is the

main character of the research practice, and through this it is possible to meet the

contextual definitions and meanings given to the social reality.

This is a position also shared by Dinís (2000) in his article “A pedagogia de rua”

(The pedagogy of the street), where he states that the street can be an alternative, a

space that allows creative trickery to escape the homogenization models imposed by the

disciplinary society, but it can also become a medium that has no return, when

embarking on paths of destruction and death, and street pedagogy should be addressed

to avoid this deviation.

Other examples of the application of SCA as research approaches can be found in

Finland, having as examples the writings of Leena Kurki, who addressed the application

of SCA in leisure time, SCA in prisons and with elderly people, among other important

topics of social work practice (see Kurki 2008; 2004; 2002; 2000a; 2000b).

19 Information gathered during my personal visits to Spain in 2008, where I visited the Asséquia
cooperative and CIC Batá in order to understand how they approach SCA and social pedagogy.

106

As Nieuwenhuys (2003) notes, much of the experience with action research has

been with adults, and in the case of children, the method becomes not only less self­

evident but also not devoid of risks. For her, there is a need to integrate street educators

in all interventions of action research with street children, since they have a better

understanding of the social reality of their everyday lives, and they could better address

their needs and threats.

In summary, SCA participatory action research can be referred to as an educational

practice where action appears with the basic principles that define the transformation,

development, social and cultural change to improve the community of street children

and their communities of origin, having as the main approach the integration of theory

and practice by working with street children rather than working for street children. The

most important aspect is the need for social research to be focused on developing

practical outcomes as a response to the street children’s needs and interests.

The following chapter presents the research methods of data production and

analysis used to implement SCA participatory action research with street children in the

city of Maputo

107

Chapter 5 : Analytical proceadures of the field work

5.1. An eye on the methods used

In the previous chapter I made a general presentation on SCA participatory action

research. As a continuum to the methodological aspect of this study, this chapter aims at

making a brief presentation on the data production processes and at describing the data

analysis procedures in brief. It also focuses briefly on the ethical concerns involved in

implementing a research practice, with the direct participation of street children.

Social workers basing their research approach on SCA participatory action research

always work with and within a community setting or a group of people (Ander­Egg

1997.). During the fieldwork research I focused my interest on learning the possibilities

of active participation within people’s social and cultural setting, but at the same time

there was a need for me to increase my self­awareness of being part of, rather than

being separate from, the data by reflecting on my personal experiences and feelings

throughout the process of fieldwork taking place (Lipson 1989).

In this study I focused on dialogical action (Freire 1988) in correlation with

informal conversations, active participation in all activities of the research group and on

some personal experiences of the street children’s life situations. Here, street children

were active participants together with the Child to Child Association (CCA) staff

members who have been directly involved in the research process, and all together they

have reflected on their own reality through interpersonal interaction, engaged on the

same level as members of a work team aiming at finding better alternatives for their

personal lives. My focus was on describing how I as a researcher, together with the

CCA staff members and street children interacted during the research process, with the

aim both of promoting the participation of street children as actors and subjects of their

social change (Ander­Egg 1997; Freire 1988) and of making sense of each social

context of action while gaining an understanding of the social situation (Aamodt 1989;

Anderson 1991.).

Remember, the storm is a good

opportunity for the pine and the

cypress to show their strength and

their stability. Ho Chi Minh

108

The central question in this SCA research practice was how the participation of the

participants influenced the team members’ self­awareness and promoted social changes

in their personal and the group’s social lives. From a methodological point of view, my

focus was to establish relationships and promote commitment between the team

members in order to produce social change in their personal lives and in group

structures instead of describing people’s social life and situation in detail.

5.2. Data production and analysis processes

For the purpose of this study, what I consider as research data are the processes of

interaction that took place during the implementation of the fieldwork with street

children and with the Child to Child Association (CCA) staff in Maputo. These

interactions aimed at social change in the personal lives of the street children. The

analysis and findings of this study focus solely on these processes and the effects on

street children’s social lives, with special emphasis on their role in leading their lives

through the process of social reintegration, the construction of self­confidence and

determination.

During this study I do not use the term data collection; as this was an SCA

participatory action research project, there was no data collection at all, but much data

was indeed produced throughout interaction and relationships.

For this study, the processes of data production and a summary of the research

report and analysis are described in the following table:

Table 2. Data production and analysis

Research stages Timing Methods Analysis Application Ob
Stage I: Critical analysis of social reality
Getting to know
the CCA work

 01/06 to
10/06

Direct observation
and interaction,
dialogical
conversations and
institutional
documents and
reports

Ethnographic
immersion,
notes from
field diary

Content about the
context of the
research

109

Understanding
the political and
social context of
the research
process

 01/06 to
10/06

Document review
and direct
observation

Analysis of
documents and
internet sources

Content about the
context of the
research

Stage II: Research team selection and 1st activity planning
Identifying
research team
members

11/06 to
20/06

Dialogical
conversations and
individual report
skills

Content of
research team
selection

Planning field
activities

24/06 Participatory
planning

Direct
observation

Content of the
activity plan

Stage III: Trip to street children’s community and selection of street children’s working
team
Identifying street
children
communities

01/07 to
12/08

Open interviews,
dialogical
conversation, direct
observation

Diary notes,
direct
observation
notes and
active
participation
levels.

Identification of
street children
communities, and
construction of
location map

Selecting street
children research
team

01/07 to
01/08

Dialogical
conversations,
direct observation
and open
interviews

Diary notes,
direct
observation
notes and
active
participation
levels.

Definition of
personal
background and
interests. Plan of
personal activities
and actions

Stage IV: Hermeneutic reading of street children's communities – Utopias
Malanga and
Assembleia
Zones individual
characterises and
social situations
and definition of
alternative
solutions to
encountered
problems

01/08 to
21/08

Direct
observations,
dialogical
conversations, open
interviews and
focused group
discussion

Diary notes,
direct
observations
and open
interviews’
contents

Analyzing social
reality of street
children’s situation
of Malanga and
Assembleia­Ford
zones. Creating
utopias

Stage V: Social reintegration processes
Social
reintegration
processes

 01/09 to
28/11

Active
participation, direct
observation,
dialogical
conversation

Diary notes,
direct
observations
and open
conversation

Content of social
reintegration
processes and
other activities

Stage VI: Follow­up and evaluation processes
Follow­up and
continuous
evaluation

01/06 to
22/12

Continuous
evaluation
meetings, weekly
discussions

Analysis of the
reports’
contents

Monitoring
activity plan
implementation
process

110

To gather more accurate information during this study, I also used CCA reports and

documents referring to activities and work practice from an institutional point of view.

In association with these documents, an internet­based web source about the city of

Maputo, its economic and social situation were visited and analyzed throughout the

content analysis.

We as a team took several photos during the research process but none of these

photos were used or will be used in the research protocol due to ethical considerations

of informed consent presented in the following section.

During the fieldwork practice, no voice recorders were used, and all quotes and

notes were made after the meetings. After the activities were over, the members of the

research group had to recall the most important moments, and they registered this

information in a field note book, in order to avoid discomfort to the street children and

other intervenients.

5.3. The selection of working team members

In most cases, an ethnographic research approach selects informants based on their

knowledge of the studied phenomenon (Spradley 1979; Agar 1981; Leininger 1985).

However, in this study there were no informants, since this term demonstrates the

existence of power relations between the researcher and the researched, where the

researcher is the holder of power who makes decisions and influences the entire team to

follow a certain approach. I reject the idea that they were informants because we were

all active agents, informing and being informed of the social reality through a

permanent exchange of knowledge. This is what makes SCA an egalitarian perspective

of work, as I mentioned in previous sections (Ander Egg 1997; Freire 1983).

As all the staff members of the CCA and all members of the street children

communities were suitable to participate in all of the activities of the research project, I

had to make a selection of the team members. The selection of CCA staff members to

join the team was made on the basis of their reporting skills and self­interest. The

director of the CCA also contributed to this selection; he first recommended some of his

staff members, also taking into account their level of knowledge of the domain of the

111

study as well as their ability to interpret the meanings of their own daily social and

cultural practices (Pelto & Pelto 1978.).

The street children communities and groups for action plan (activities in the field)

were selected according to group (social worker and CCA staff) definition criteria,

where the main element was based on accessibility of the group, previous contact with

the group by CCA staff members and age status (not older than 18 years of age).

During the research process, direct observation, active participation and dialogical

conversations permeated the entire process, where I worked with the group as facilitator

of social interactions and as group leader, but the feeling of leadership was invisible,

since all members of the work team had similar responsibilities and each one had to

report what he did or did not do to the entire research group at the evaluation meetings

held weekly. The nurse, psychologist and street educators kept personal working diaries

for all the fieldwork activities, where they wrote down the events, experiences, feelings

and ideas concerning their work with the street children.

The street children taking part in the research work did not have diaries, as more

than 90 percent of them were not able to write, but they also reported their memories of

the activities that had taken place during the week and their own personal experiences,

feelings and fears about the work being done. These data production methods enabled

me to collect both ethic and emic data.

The street children were invited several times to give their opinions and

contributions during discussions and occasionally, they collected pieces of information

on individual and community life. The interviews enabled me to review the reasons for

them becoming street children, as well as about their social settings and their life on the

streets, their personal experiences and expectations for the future.

5.4. Data analysis procedures

The data analysis proceeded after each individual step was over; I categorized,

described and documented raw data taken from the interviews, active participation in

the activities, direct observation and diaries; then I identified the descriptions of the

children’s lives, their hopes, dreams and expectations from diaries of the other members

112

of the research team and I compared this information with my own observations and

notes.

With regard to the children’s participation, I made a list of basic questions that they

had to answer on each contact and on this basis I made my notes: How did they respond

to our arrival? What was the collective and individual mood today? Who asked

questions and or gave answers to collective interests? What were the group’s interests

today? What kind of games, topics or ideas did they give during the meeting? What else

did we do? (See appendix 3)

By getting answers to these questions I could find out whether our contact each day

with the street children was in some way providing insights on their participation or not,

and how this participation took place.

On issues concerning social changes in the street children’s lives, I defined two

topics which were presented as questions: How does each member of the group express

himself during each contact (openly, shyly, angrily or violently, etc.)? How does each

member of the group identify himself with the project (observed through the interest in

participating or proposing activities, the opinions each member gives, and the

dedication the group has in further developing the activities)?

My notes on these questions gave me the possibility to see how each member of the

group identified himself/herself as a member of the group and what kind of proposals

s/he had with regard to our activities. These signs could provide me with insights on

how aware they were of their social reality, and based on their decisions it was possible

to see what kind of utopias they had and how they planned to provide solutions to it,

which is a sign of self­awareness.

These notes were made after each contact and after each evaluation meeting with

the group and also during personal reflections at home. The majority of quotes used in

this report are a result of recalling and reconstructing the remarks that each participant

made during the meetings.

After this I transcribed the processes of social reintegration, feelings and

expectation within the group and the families taking part in the process, including an

analysis of the context in which the activities took place. This was possible through

constant registration of the field notes about the reaction of each child during the contact

113

with his family members, how he and his family members expressed the moment of

contact and how the child participated in the reunion with his family members.

The final step in data analysis was to construct a structure of how to report the

information gathered.

I coded the data into three important categories: participation, changes that are

possible to be observed in the short term, and the expected changes in the long term as

shown in the table below:

Table 3. Data analysis categories

Category Objectives Observations
Participation Analysing and evaluating20 the levels of

participation of the street children, CCA
staff members and observing to what
extent the methodology provided insights
for the fuller participation of all research
team members.

This evaluation took place
every week, based on all team
members’ contribution in
providing insights for each
situation encountered during
the week.

Short­term
observable
changes

Identifying social changes that the street
children showed in terms of their self­
confidence, contribution to decision­
making, level of their awareness and
interest in changing their lives. This
category also gave me information about
what had changed in real terms in the
street children’s lives and in CCA staff
members’ work expertise.

Participation is itself a change,
when it comes to how team
members started to identify
themselves with the study
objectives. The street
children’s capacity to decide
what s/he wants and how. This
evaluation took place during
the follow­up weekly meeting.

Long­term
expected
changes

What are my personal speculations about
what will possibly happen after a period of
6 months in the CCA institutional setting,
and what will be the future of these
children who have taken part in this
research work?

This information would be
provided in the long term by
CCA personnel, through e­mail
and phone contact. However,
there is a huge gap in the
follow­up processes that the
research project did not
predict.

5.5. Ethical concerns

In every research work, researchers become part of a larger effort to understand the

world and contribute towards making the world a better or worse place. SCA

participatory research focuses on human beings, and this comes with special

20 In this process the evaluation was made by all the team members by asking each one: what were the
changes s/he observed since we started working together.

114

responsibilities such as ethical concerns, which are of major importance. This study is

not separate from these ethical concerns, and it follows the ethical guidelines presented

by the Research Ethics Framework21 as follows:

The study was designed, reviewed and undertaken with a view to ensuring the

integrity and quality of the work:

­ All research members were fully informed about the purpose, methods and

intended possible uses of the research, what their participation in the research entailed

and what risks, if any, were involved. This information took place through a one­day

seminar with CCA member staff, where I made a full presentation of the research

project, the objectives of the research project and possible implications. During this

session, all staff members had the opportunity to make questions about their doubts and

worries.

I also had many conversations with the street children who were members of

Malanga and Assembleia­Ford zone, the two zones that were selected to be part of the

research group. During these conversations and discussions, the CCA staff members

and I made a brief clarification of our intentions with them, explaining the research

project and possible implications to each one, as well as the right to join the working

group freely.

­ All information regarding the research members and other participants is entirely

confidential, and an informed consent agreement was made before undertaking any

activity. All research members are presented in the research report anonymously, with

change of names and locations. The name of the hosting research practice was changed

as well.

­ All research members participated voluntarily, free from any coercion, and there

was a previous session in order to negotiate their participation with the CCA as their

working place and with the street children in their living places;

­ Any possible harm to the research participants was taken into account at the very

first step in order to permanently avoid this possibility. That is why the working team

21 http://www.esrc.ac.uk/ESRCInfoCentre/Images/ESRC_Re_Ethics_Frame_tcm6­11291.pdf

http://www.esrc.ac.uk/ESRCInfoCentre/Images/ESRC_Re_Ethics_Frame_tcm6-11291.pdf

115

was composed of a psychologist, nurse and street educators, who had extensive

experience in working with street children.

Peled & Leichtentritt (2002) quoting Lincoln (1995) state that ethical standards

should be viewed as fundamental quality criteria used to judge the rigour and merit of

any social science study. As Kvale (1996) quoted by Peled & Leichtentritt (ibid) states,

ethical considerations are not limited to the design phase, but may evolve at any phase

of the study, including at the dissemination stage. This means that if a research does not

observe the main elements of ethical standards, it should not and can not be considered

a good study, since it does not follow the quality criteria.

This study, from its methodological setting, which is mainly a SCA participatory

action research, seeks to promote the free participation of the research group, with a

clear understanding of the main goals and tasks of all activities to be developed. It had

taken place through informed consent from the participant’s point of view.

As Reason & Rowan mention, research can be seen as a dialogue aiming to produce

valid knowledge (Reason & Rowan 1981 in Peled &Leichtentritt 2002). It is a meeting

point and a shared experience of people who often differ in their social power, lifestyles

and experiences, and in their understanding and expectations of the research and its

products (Sieber 1992 in Peled &Leichtentritt 2002). This study paid special attention to

these aspects of the research relationship, considering the welfare of all participants in

the process from the beginning up to the end.

5.5.1. Ethical concerns from an institutional and political perspective

Mozambique has regulations when it comes to research practice with human beings.

One of the general aspects of research ethics in Mozambique is that the researcher must

be qualified and have the authorization to implement his/her research project. If not,

s/he must be attached to an officially authorized institution that has the right to develop

such activities.

For this matter, I asked the CCA to provide institutional coverage during the

research process, since the CCA had an institutional right to develop research activities

with children in difficult situations. In this sense, the research project was legally

supported by this association.

116

To make this possible, the CCA made an agreement with me, in which it clearly

states the research objectives, the possible implications of the research for the CCA and

research participants, the role of the CCA in the research process and the contribution of

the research to the CCA’s future activities.

5.5.2. Ethical concerns concerning the street children and their families

According to Punch (1994), quoted by Peled & Leichtentritt (2002), “participants in

qualitative studies are particularly vulnerable to invasion of privacy, unwanted

identification, break of confidentiality and trust, misrepresentation, and exploitation”.

Special effort should be devoted throughout the research process to ensuring the well­

being of participants situated in particularly vulnerable circumstances (Sieber 1992 in

Peled &Leichtentritt 2002.).

Street children are, in most cases, the principal victims of these kinds of ethical

faults. In most cases, they are simply used for interviews, and their stories are published

without their consent. A good example of this is what was reported by street children

during this fieldwork research practice, where children mentioned that many people

came along, asked questions, took photographs and then published their pictures in

newspapers without their consent.

These interviews bring back memories of sad stories and difficult moments during

the street children’s lives, with even traumatic effects after the process, but the

researchers; on the other hand, when they have their data they just leave happily and

forget the moment for ever and ever. During this research process, the cooperation

established with the Child to Child Association provided full support with a nurse,

psychologist, and street educators who were ready for all kinds of support in case it was

needed for the street children who were participating in the activities related to this

study.

The data production methods based on permanent interaction with the street

children and the active participation of all members of the research team placed many

demands on my ethical consciousness as a researcher.

During the entire research process I ensured that the street children were treated as

autonomous individuals and that they had the right to decide whether to permit or not

117

permit such a deep incursion into the personal settings of their lives for research

purposes (Fetterman 1989; Lipson 1994; Peled & Leichtentritt 2002.).

For this matter, the research group defined very basic ethical concerns such as

asking permission to take photographs and to use them, asking permission to put a

personal question to someone, making sure not to register names or personal identifiable

information in the field notes. Since the majority of the research group members did not

want their photos or video images to be taken, it was agreed that nobody should ever

use photos or video images in his or her report and if we had photos we should destroy

them in front of the entire team at the end of the research work.

During the celebration session, we destroyed all video images and data that had

very easily identifiable setting contents in front of most of the participants in the

process; this was important because we had previously agreed to do so, and we had to

do it all together. First, as a group, we had a one­week period to select what was and

what was not compromising information in the documents we had, what kind of images

we could keep and what kind of images we should destroy, and on the celebration day

we included in our agenda the destruction of all these materials.

With regard to the street children’s families and their communities, we had first to

establish contact with them, present ourselves, our interests, the objectives of the

research and its implications. This was important to create the self­confidence and

awareness of those participating in the research activity. All families gave us their

consent, thus allowing us to continue with our activities, and some even asked whether

they could take part in the process22.

5.5.3. Research competence matters

Qualitative research encompasses a multitude of paradigms, strategies of inquiry and

methods. Hence, the ability to assess this aspect of research ethics depends on the

availability of detailed information on the research and the researcher(s). Such

22 However, there was no previous contact with the families to have the consent in establishing contact
and implementing the research. The consent hereby mentioned is related to those children who have been
reintegrated and it was granted during the research process. For the case of children who did not want to
establish contact with their families, there was no parental consent at all.

118

information will refer to both the characteristics and limitations of the researcher’s

relevant attributes, the paradigm, methodology, strategies and methods used for

sampling, participant recruitment, data collection, analysis, and writing (Peled &

Leichtentritt 2002.).

As I mentioned in the introductory chapter, the street children phenomena is part of

my personal biography. Because of my previous experience in conducting activities

with street children and families in difficult situations and my previous study on street

children’s lives and social situations during my Master’s degree in social work, I was

fully prepared to implement such a major study. The contents of this report concern, in

total, the agreements and informed consents I had with the CCA and with the street

children participating in the research process.

However, I cannot reject the hypothesis of possible power imbalances, where a

group of four adults (I, the street educator, the psychologist and the nurse) can, in a

certain way, influence the relationship and even the possible behaviour of street children

as members of the working team.

As Edmonds (2003) states, children have much less power than adults, a fact that

compounds the inherent power relations whenever a researcher sets out to do research

on individual members of any society and on any target group. Thus, utmost care must

be taken to ensure that the children in question are participating of their own free will

and that the rights of the child are fully respected in the research process.

As a concluding remark to this issue, it is indeed possible that my data may have

some critical aspects in relation to this, since, when street children notice that research is

being carried out, or for the simple fact of taking the street children’s participation into

account, they can immediately alter the way they perceive their situation, which can in

turn affect the decisions they make, the opportunities they seek and the attitudes that

they form.

119

Chapter 6 : Research findings­ promoting social changes through active

participation

6.1. Introduction

The previous chapters presented the methodological tools used to make this study

possible. It is important to keep in mind that the stages of the study hereby presented are

not separate from each other; they have a permanent connection and the essence of this

study only makes sense if seen as a whole.

The present chapter aims at describing the processes of interaction that gave birth

to social change through the active participation of street children, as claimed in

previous chapters. This chapter presents the situations of data production determined by

the establishment of relationships and the promotion of the active participation of street

children. In this process the researcher is a member of a larger group of active

individuals, with different social spaces but with the same goals, and united by a unique

character: the hope to see things change for the better.

The remainder of this chapter is divided into seven (7) sections interconnected to

each other. Section 1 presents the context in which this study took place, in this case the

city of Maputo and the Child to Child Association (CCA). It also presents my reasons

for choosing the CCA and not any other organization in Maputo. Section 2 presents the

processes of the researcher’s integration into the CCA as a hosting institution, the

working team selection procedures, planning activities and difficulties encountered at

the CCA. Section 3 gives a comprehensive description of encounters with street

children communities, the identification and location of street children communities and

the selection of communities that would be suitable to work with the research working

group. Section 4 refers to the moment of connecting with the street children,

discovering needs and planning solutions, proposing action and questioning the

possibilities to provide solutions to the working team’s hopes and dreams.

It always seems impossible

until it’s done. Nelson Mandela

120

Section 5 gives a description of a story of success, the social reintegration

processes of the street children members of the research team, while Section 6 reflects

on the evaluation processes that took place during the implementation of the action plan

and the creation of the local board of children’s rights in Boane. Closing this chapter is

Section 7, which summarizes all the activities that took place during the study.

6.2. The context of the fieldwork

6.2.1. Stage I: Critical analysis of social reality

The first stage of my fieldwork was to reconfirm and be sure about the social

environment of the research field. For action research practice to take place, the

researcher must be able to understand critically the context in which his work will take

place, knowing the physical and social environment related to the field situation,

everyday human relationships and the conflicting dominant values in the community

(Quintana 1992).

This is a fundamental stage of a SCA praxeology research practice, because it

enables the researcher to predict and plan future actions to avoid failure. My description

of the Child to Child Association (CCA) and the city of Maputo as a context of

fieldwork is based on open dialogues and direct observations made before and during

the first stage of the fieldwork.

6.2.1.1. The city of Maputo

As presented in Chapter I, this study takes place in Sub­Saharan Africa, more

specifically in Mozambique. The principal research site of the study is the city of

Maputo, the capital of Mozambique, and it was hosted by the Child to Child

Association (CCA), a local non­governmental organization (NGO) working with street

children.

Maputo is the capital of Mozambique and of Maputo province (see Map 1); it is

located on the west side of Maputo Bay, at the mouth of the Tembe River. The bay is

95 km (50 mi.) long and 30 km (20 mi.) wide. The Maputo River empties into the

121

southern end of the bay. Maputo, formerly Lourenço Marques, is the largest city of

Mozambique. It has an official population of approximately 1,244,227 (INE 2006)

where about 55 percent are children under 18 years of age, but the actual population is

estimated to be much higher because of slums and other unofficial settlements. Coal,

cotton, sugar, chromites, sisal, copra, and hardwood are the chief exports. The city

manufactures cement, pottery, furniture, shoes, and rubber. There is also a large

aluminium smelting plant, Mozal.

The city of Maputo borders the province of Maputo and its provincial capital

Matola, which was separated from the city of Maputo in 1987 but which effectively

forms part of “Greater Maputo”. The climate is sub­tropical, with a rainy season from

November to March, even though the seasons seem to be less clear­cut these days.

Maputo boasts an international airport, railway and harbour, and is connected with

South Africa and Swaziland via national roads with the border only about an hour away.

Map 2. The city of Maputo and fieldwork site

There is a total of 49 residential quarters (known as bairros and in this study mentioned

as communities) in the 5 urban districts, and the 3 communities on which this study

focused in Maputo are located in Urban Districts 1, and 2 respectively and the

organization (CCA), where the study had an institutional backup was located in Urban

District 1 (see Map 3). Maputo covers an area of 801,600 km2, and the total population

122

is estimated to be 1,099,102 million in 2007, giving a population density of 2,790 per

km2 (INE 2008). Most of the formal “cement city23” is located in Urban Districts 1 and

2, while the other districts contain a mixture of semi­formal households and informal

households bearing the characteristics of informal settlements, shantytowns or slums.

Map 3. Locating CCA in Maputo

6.2.1.2. CCA in brief

The Child to Child Association (CCA) is a non­profit­making Mozambican NGO. Its

activities focus on medical and social support for unprotected children in Maputo. At

the present moment (2009), the CCA is working with about 381 street children located

in 30 identified places (zones) in Maputo. The CCA also works in partnership with

about 12 rehabilitation centre members of Rede Da Criança (Childnet) and in

23 Meaning that the houses are built with bricks and are of a high standard.

123

collaboration with the Ministry of Women and Social Affairs, Ministry of Education,

Ministry of Health, National Programme for HIV/AIDS, MONASO (Mozambique

Network of AIDS Service Organization), PSI and Red Cross Mozambique.

This association was created in 1994 by a French organization, with the objective

of providing basic health care for boys and girls living on Maputo’s streets. However,

the health support project funded by this organization came to an end in 1996, and a

group of ex­workers decided to continue with the project in a wider perspective,

including social and psychological support for street children. That is when the name

changed to the Child to Child Association (CCA). The CCA develops its activities in

three main areas, namely: medical care, social assistance and training (school and

vocational) for street children.

Medical care: the major objective of this activity is to promote access to basic

health care with periodic medical consultations in the Railways’ Health Centre (with

which the CCA has a partnership), first aid for street children in the CCA, and

psychological assistance. However, it is important to note here that the health services

provided at the CCA do not replace the hospital as such. Street children may also take

baths, which is a compulsory activity for all children entering the CCA’s centre,

including the possibility to wash their clothes.

Social support: the CCA’s centre, located in the downtown area, benefits from a

reception room, where children can make drawings, read, participate in sessions for

health education, and see videos. As regards reintegration, children can be reunited with

their families if they wish; they can also be integrated in closed system centres24 or

simply relax.

Vocational Training: as pre­vocational training for girls, they are provided with

specific activities such as hairdressing, cooking, sewing, ironing and other activities

according to their talents and interests, with the purpose to enable them to have the

professional skills necessary to perform a job and to ensure their sustenance.

24 In general there are two types of rehabilitation centres. Firstly, open system centres, where street
children do not live but only go there to get basic support and are free to leave and come back as they
wish. These centres usually function only during the day. Secondly, closed system centres, where children
live permanently and get full support, following a tight schedule and regulations. Normally these centres
function 24 hours a day.

124

Schooling: in this area, the CCA aims to ensure basic education as a way to give

the opportunity to children in vulnerable situations, by enrolling street children in a

public school once they are reintegrated into a family.

Alongside these activities, the CCA has other programmes, such as the vaccination

of street children, issuing health cards, obtaining IDs, prevention of HIV/AIDS and

STDs, educational lectures and first aid training for health workers in the centre who

work with children. The CCA has 21 employees: 2 nurses, 5 teachers, 2 drivers, 3

guards, 5 street educators and an administrative staff composed of 4 people.

6.2.1.3. Why the CCA?

I have chosen the CCA due to the historical relation I had with this institution and on its

background regarding its work with street children. It is important that the researcher

knows and understands as much as possible of the context in which s/he will develop

the research (Ander­Egg 1997).

In my case, I had a previous knowledge of the CCA, based on friendship relations

with CCA leaders in formal activities with street children, long before I started my

studies in Finland. Through this relationship, I created the opportunity for Finnish

Master and BA students in social work, from Pirkanman Ammatikorkeakoulu

(PIRAMK) and the Department of Social Work Research at the University of Tampere,

to have their field placements in Maputo at the CCA. For most of these students, I acted

as tutor at a local level, and this maintained my relationship with the CCA both as a

friend and also as a professional. Students who had their field placements and wrote

their Master’s thesis and Bachelor’s thesis on children’s rights in Mozambique are

Jaana Salo (2009), Riikka Salokangas (2010), and Mirja Hentila (2008), among others.

To be able to work with the CCA, the leader of the institution introduced me to the

working team of the organization in order to have enough support from everybody and

also to give them the opportunity to get to know about the research methodology, its

goals, implications for the CCA, and the implications for those street children who

would be participating in the research process.

This was an important task, so that everybody could participate and give their best

during the implementation of the research project. To clarify doubts and any possible

125

misunderstanding of the research project, a one­day seminar (research seminar

programme in Appendix I) was held, to present the project to the CCA staff and to

identify those who might be interested in participating in the research process.

Even though the CCA had used a similar approach to socio­cultural animation, the

CCA’s staff had never heard about it as a social work methodology. The differences

between SCA and the CCA’s methodology can be traced from the decision­making

process, the idea of the full participation of all members in all activities, the militant

component, and the pedagogical and cultural components during the implementation of

their projects.

At the CCA, the decisions about where to work, with whom and how to work were

always made from a top­down perspective, and the staff did not have any other choice

than to obey. This made all working team simple servants of the CCA; they did not

identify themselves with the CCA’s goals and there was no space for questioning

whatever they doubted. No periodic meetings were held for the consultation and

planning of future interventions, the projects came ready­made and the staff had simply

to implement them. Participation was lacking at the CCA at the very beginning of this

research project. The passive behaviour of staff was against the militant need of SCA,

as, from a SCA perspective, people should be able to question and intervene for their

best interest, and people should struggle for their freedom (Freire 1983).

There is always a need to have a clear conscience about what is going on and why,

when and how everything is taking place; this was totally missing at the CCA. These

were my challenges during the implementation of my research practice, because to

make people change their everyday practice is not an issue of one day nor even a year; it

is a long term process.

6.3. Practical work with the CCA staff

6.3.1. Stage II: Research team selection and planning

After getting acquainted with the environment in which the study was to take place, it

was time then to get to know the people with whom I would carry out this fieldwork in

practice. This was, however, a continuation of my critical reading of social reality,

126

where my interest was to understand how they worked and to what extent I could

become a member of the working team in order to be able to start the project. It was

also a moment of establishing basic relationships, which are crucial in this kind of

research approach, because in SCA the way you relate to each other, the way you

communicate and the way you understand each other, plays an important role in the

process as a whole.

At this stage, my interest was also to be able to identify future team members, those

who would actively give their contribution in implementing my fieldwork project. To

make this possible, the used methodology was based on document and content analysis

associated with direct observation and interaction during the realization of each staff

member’s everyday tasks. My participation in the CCA’s daily activities played an

important role, as the CCA staff learnt to accept me as a working member and started to

share their feelings and perspectives of work with me.

6.3.1.1. Selecting the research team from the CCA staff

Selecting a team to work with in an action research approach is not as simple a task as

many times it is thought to be; it involvess many concerns. For instance, to establish a

good working team, I needed time to observe and understand how each one worked in

the field, what his or her skills were in matters of reporting, communication, and as well

as his/her difficulties in these matters. I also participated actively in most of the street

educator’s everyday work together with psychologists. The nurses always stayed inside

the centre, so they did not go out onto streets so often, unless a child had been reported

ill and was not able to come on his own to the CCA, and if there was no transport to

pick him/her up from his/her zone to take him/her to the CCA.

In order to be able to see and comprehend the nurses’ work, I inspected their

registration books and asked other street educators and the CCA leader for advice.

The selection of the working team from the CCA was influenced by some

principles proposed by Di Carlo et al (1997) as operative principles of social work with

groups, and they are as follows: the principle of conscientious and planned group

conformation (the ability of the group to make diagnoses, define starting points and

goals, make decisions and plan for action); the principle of persons and group

127

singularity (each member of the group is unique and the entire group is composed by

the uniqueness of each member, even if the group is a unity, with its characteristics and

peculiarities); the principle of professional relation (each member of the group

establishes a permanent relation with the group as a unity throughout communication

skills); the principle of acceptance (accepting and respecting the others as they are

without judgments and preconceptions or stereotypes); the principle of organization

(each member of the group knows and follows his/her responsibilities within the group

work); the principle of constructive interaction (each member of the group must be able

to support and facilitate the group or other members in finding solutions to specific

tasks or difficulties); the principle of objectivity (each member of the group works to

achieve group goals and interests) and the principle of conscious action (each member

should and must be aware of all processes through which s/he is participating and is

committed in making each of the planned actions possible).

During the first 3 weeks, my work was to understand the everyday work of the

CCA’s street educators in their street activities, where the main tasks were to locate

street children, identify their real situation, help them with medical and psychological

support, discuss with them the opportunity to get back to their families (for the

reintegration process) and find alternative solutions to conflicts they have with the local

police, their family and friends. During this period, I had the opportunity of getting to

know street children with whom the CCA had been in contact, identifying the main

areas of activities and their focal points. I also evaluated the personal commitment,

reporting and documentation abilities of the staff members, especially the street

educators who had the major role in this process.

My findings at this stage of direct observation and preliminary interaction were that

all street educators were able to match the above­mentioned principles and that all had

serious difficulties in reporting and communicating the results of their work to other

colleagues and to their superiors. In my understanding, this was much related to the

structural organization of the CCA, their communication possibilities and the space

given to employees to communicate with each other.

According to staff comments during our informal conversations on the topic of

participational opportunities in institutional matters and decision­making processes,

there was no possibility whatsoever to question what they had been doing, the reasons

128

why they had to do whatever they did and the processes they had to follow. Staff

members were simply followers of the administration, with no right to give an opinion

or to change the project settings they had been working with. Street educators and

psychologists had simply and only to report how many children they had met and had

been reintegrated within a certain period of work, while the nurses had to report how

many children they assisted and what kind of diseases they manifested during a certain

period of time.

Staff members mentioned that weekly meetings were held between staff and the

programme coordinator but never with the top personnel of the organization, and if the

important decision­makers participated in these meetings, it was only to give orders,

and those who wanted to talk should “measure what they say” with the risk of losing

their job. Those weekly­held meetings aimed at reporting and discussing what they had

been doing during the week, but if they presented difficulties and challenges, they were

never listened and nothing was taken into serious consideration.

The programme coordinator of the organization had the responsibility to report to

the decision makers what was happening in the field, based on the street educators’,

nurses’ and psychologists’ oral information on a weekly basis.

During this period, I also identified the lack of reporting skills in almost all staff

members, especially those working on the streets and establishing permanent contact

with reality. Reports of practice situations were mainly made through oral

communication, and some notes were taken by the programme coordinator.

In order to be able to select my team members and make sure I achieved my

fieldwork objectives, I proposed to the leader of the organization to have a one­day

seminar with the entire staff and make an open proposal for a group who would like to

join the research project. At this seminar I introduced the above­mentioned principles of

the group members and the implications of each one’s participation in the research

process. I mentioned that there was an advantage of learning in practice the

implementation of a new methodological approach of working with street children and

the possibility to teach this methodology to other staff members when the research work

was done.

The seminar was held in the 3rd week of the fieldwork, more precisely on 19th June

2009, and all staff members working directly with the street children were invited to

129

join the meeting. Their interest in becoming members of the research group was

promptly manifested by all right after the meeting had ended. Due to the fact that there

were not many differences between the staff members, and they did not have any

written report, I randomly selected a team of 2 street educators, 1 nurse and 1

psychologist.

 6.3.1.2. Misunderstandings and challenges

Since I had noticed the lack of registration of information about the street children in the

fieldwork reports, and of the street educators’ activities, I proposed to the leader of the

organization that I would give a one­week training session to the CCA’s staff on

documentation and reporting techniques. The idea of the training was to provide all the

CCA’s staff with the tools to document and report their work in the field (See appendix

2 about the course outline). During this training, topics like participation, project design

and reporting were discussed.

The results of the one­week seminar were immediately observable and had a deep

impact on the structure and social organization setting. One of the most important

targets of SCA action research is to build consciousness in people, members of a

community or group work, in order to become active members for their social and

cultural development, becoming active subjects of their social change and promoting

social well­being in their social context (Merino 1997; Ander­Egg 1997; Freire 1994b.).

The seminar awakened staff members to the need of questioning what was going on in

their working activities and responsibilities, how projects were being planned and

budgeted, and how they could and should contribute to making their work as good as

possible. From that time on, staff members became aware of their right to participate in

the definition of the action plans, projects and budgeting, and they developed skills and

tools for reporting their activities.

Their learning these issues brought about a revolutionary attitude, as they then

asked the leader of the organization to hold a meeting, where they proposed that they

should be given the opportunity to see the projects they were implementing and the

right to make a contribution to the definition and design of such projects they worked

130

on, so that the defined activities would be realistic and applicable. They also discussed

the need to define clear objectives and plans that could match the reality of their work.

Unfortunately, this request was seen as a threat to the CCA’s stability, as,

according to the leader of the organization, the employees started to ask too many

questions regarding their work, and I was accused of promoting instability. For him, the

CCA’s staff should not be questioning the process of defining intervention projects,

because they were not academically qualified for that. These arguments were not clear

enough, as I noticed that if employees at the CCA got to know about the planning and

definition of the projects, including budgeting, this could bring into question the reality

of their salaries which were extremely low (minimum 62 euros and not higher than 180

euros monthly).

Regarding this matter, the leader of the organization called me for a meeting, where

he expressed his views as follows25:

“Marrengula, we have been good friends for a long time and I would really

like to keep this relationship as good as it is. In your course, you have been

talking about things that are not meant to be discussed, such as salaries and

budgeting. Now my staff is starting to question these issues. I thought it was

only about reporting that you were training them, and I was truly glad

about that…but with this situation I would prefer to lose our friendship than

let you promote instability in my organization. I‘m asking you to stop this

kind of activity and if you want to continue working with some of my staff, it

is ok…but you will have to make your own contribution to their income”.

He continued as follows:

“You know, things are not as they seem to be, money issues with people like

my staff are very complicated; we never discuss project budgeting with

them, because they do not understand what it is about and how to plan a

project budget”.

25 Information hereby quoted was recalled after the discussion and translated from Portuguese to English
by the researcher. I tried to reconstruct fully the conversation as it took place.

131

This discussion took many directions, from an administrative perspective, to human

resources matters, from social and personal issues to institutional and economic factors

at a national level. I agreed with his position, but I argued that:

“… in an organization with such honourable goals as yours is, staff should

be aware of the institutional, organizational, and material situation in order

to avoid misunderstandings. The source of their income should be clear to

all, along with the application of funds and the processes of planning

activities, so that they can give a deeper contribution in their work and

through their work (…) participation of staff in the planning process is one

of the most important tools for success in the implementation of the entire

work besides contributing to personal commitment and the self­affirmation

of staff”.

This attitude is what Freire (1983; 1994a) calls a banking education system, where the

oppressor tries to maintain the oppressive system by rejecting the possibility for the

oppressed to understand the reality, and he is the only one who can provide knowledge.

However, Freire states that the praxis that defines human existence is marked by this

historicity, this dialectical interplay between the ways in which history and culture make

people, even while people are making that very history and culture. Human historicity

enables the realization of freedom, opening up choices among various ways of being

within any given situation. At the level of our being human, freedom can never be

eliminated from existence, while at the level of our concrete practices, freedom is not a

given but is always precarious and must be achieved through education.

In the CCA staff members’ everyday practice, the opportunities to embody

freedom were hidden, through oppressive practices of hidden knowledge based on the

economic management system, which emphasizes efficiency without question and at the

same time threatens staff members with the possibility of losing their jobs.

Freire (1983; 1994a), in his theory of praxis, argued that the struggle to be free, to

be human and to make history and culture from the given situation, is an inherent

possibility in the human condition. The struggle is necessary because the situation

contains not only this possibility for humanization, but also for dehumanization.

132

Dehumanizing forces reside in both the material and psychic conditions of persons

and situations (such as the CCA staff members), so freedom requires people to engage

in a kind of historic­cultural and political analysis.

To provide a solution to this oppressive situation, Freire (1994b; 1998) proposes

hope as a way to emancipation, where he described hope as an ontological need that

should be anchored in practice in order to become historically concrete, and hope must

be rooted in practice, in the struggle through emancipator education, an education based

on democratic egalitarian practice.

Based on these assumptions and on my discussion with the CCA leader, I decided

that through action and through practice he will learn and develop a critical

understanding of social reality, and that we (research members) would be able to

transform social reality by action and through action. As the leader of the organization

proposed that I should make a financial contribution to his staff member’s salaries, I

promised to plan ahead and make arrangements to make sure I could contribute. I asked

him whether I could continue working with the team and he answered positively. From

that point on I had to make a new assessment of my work plan, my financial capacities

and evaluate the challenges I had to face.

First I had 5,000 euros for the six­month fieldwork practice, so it was necessary to

make my activity plan according to the local costs. I decided to keep working with the

team and contribute 30 euros to those who could join the team, but this should not be

seen as a salary, but as a bonus due to their extra work during the fieldwork activities.

The work team was composed of 1 street educator, 1 psychologist, and 1 nurse. The

following table shows the planning of the budgetary issues based on the encountered

situations.

Table 4. Financial situation of the research project

Fieldwork financial situation in euros
Ord. Application Amount Observation
1 Transport /Petrol 2,000
2 Pocket money 540 For staff members and street children, if necessary
3 Printing and paper 50
4 Child support 1,000
5 Other 1,410
Total 5,000 5,000

133

At the beginning I thought about giving this money to the CCA administration, but first

I met the selected working group to discuss the issue and they immediately rejected the

idea; they mentioned that if I gave the money to CCA, they would not get it at all. They

preferred to get the money directly from me, and that they should only inform the CCA

administration about this payment.

This situation shows that in SCA research practice, communication skills and the

ability to negotiate situations are very important tasks, and sometimes the researcher,

social worker, animator or ethnographer needs to be aware of new unplanned situation

that can surprisingly come about through his/her research work, and even to be more

aware when this research work aims at promoting participation in a context where it is

lacking. I myself did not have this type of situation in mind; I expected a much more

positive reaction from the CCA, as my main goal was to promote better results in the

institution’s work.

6.3.2. Moving forward: defining responsibilities and planning activities

After selecting the research team, we set up meetings every Monday to discuss the

week’s activities and share the difficulties we had been facing during the process. For

the entire team it was important to make a plan so that we could work in an organized

way. That is what we did during the first meeting.

The first meeting focused on finding answers to the question:

“What can be done by the working team in order to help street children help

themselves, to help them understand their social environment and find

possible alternatives for their future?”

It was, however, a complex and long question to be answered in a one­day meeting, but

I also made clear that we could start by focusing our attention on what we thought was

the priority for our work, but we should keep in mind that the important task and goal of

this work was to encourage street children to participate in their own social change, in

their own and responsive action for change and to construct the possibilities of a better

life. I also explained to the group that our objective was not merely to take street

children back home, but to help them take wise decisions and define alternative

134

solutions they had in their real surroundings, because I believed that there were

solutions within their social environment.

It was necessary to repeat to the team the objectives of the research practice and its

implications for everyone who would participate in it, and most important in the case of

the CCA staff was the possibility of learning this methodological approach and possibly

applying it in their everyday work plan.

However, the team was quite aware of their work and tasks, and everybody was

keen to make a contribution in order to produce valuable results. Interesting discussions

took place and several contradictory and important positions were presented. Some are

summarized as follows26:

­ “It is not possible to help street children help themselves, because they

have chosen the life they are taking and they like to live the way they live.

The only thing we can do is to find funding and give them health care and

some food whenever we can;

­ First we should get to know why they are living on the streets, since when

and how many there are, and then we can take clear decisions about the

steps to follow. It is important also to know their interests, because they

might not be interested in having our help at all;

­ There is a lot we can do, but first we should ask them what they want;

­ The best thing we can do for those children is to take them back home and

make sure they have somebody to take care of them;

­ Actually, it is kind of impossible to decide what to do, we have been doing

this all the time, we work with those kids and they are somehow stressed…I

think we should first get to know them and try to find what they really need,

because each one has his own problems and interests;

26 All the following quotes were recalled after the encounter; no equipment was used to record the
information, which was afterwards registered in a field note book. The languages used were Changana,
Ronga, street slang, Portuguese, Sena, Chopi, which were translated into English during the writing of the
present report.

135

­ I tell you one thing; there is no better life on the streets, so the best thing to

do is to persuade them to return to their homes no matter why they are on

the streets.

­ (…) “

These are just some of the answers among many other positions that came across in the

discussion on how to help street children. My task here was solely as a mediator, so I

did not reject nor accept any answer or position, thereby respecting all positions.

However, I had to explain one important thing in our methodology of work, i.e, that in

SCA everybody was right as long as they had a conscience and were able to defend their

ideas with facts and actions. In my comments I also explained that if we never try to do

anything, nothing would happen; it was most important for us to be able to understand

what was going on in our lives and in street children’s lives, and then we could make

our judgments.

Then I asked the team, “What could we do to implement everything that all the

members have proposed as a possible solution?” In the ensuing discussion we

constructed the following activity plan that was agreed on by every member of the team:

Table 5. Activity plan with CCA staff members

Item Activity Jun. Jul. Aug. Sept. Oct. Nov. Dec.
01 Mapping street children’s

community
02 Identifying street children with

whom we will work
03 Planning meetings with street

children
04 Identifying and visiting other

organizations
05 Reintegration processes27

06 Meeting families and communities
(follow­ups)

07 Writing and presenting results
08 Celebration and closing session

A week later, we had to reflect on the activity plan we defined and also to make clear

what each one should do to achieve our goal. We had to make a clear distinction of each

27 Items 5, 6 and 7 would be done after identifying the street community with which we would work.

136

member’s responsibility in the research process so that we would not duplicate

activities.

For this matter I asked all members of the team what each one would like to do

according to his interests and expertise. The answers I received made it possible to

define each member’s responsibilities and we agreed that each member should share the

results of his work with the entire team during our meetings as follows:

Figure 3. Responsibilities of the research team

The idea here was that everybody worked in total coordination, sharing information

collectively. We as a team had to go all together to meet the group of street children and

each one had his own responsibility in collecting as much information as possible in all

the activities taking place.

137

6.4. The street children’s communities and its realities

6.4.1. Stage III: Trip to street children’s community and selection of the street

children’s working team

Given the lack of empirical studies in this area with similar prospects from the

methodological point of view, and the state of the social development of the city of

Maputo in Mozambique, I assumed that a participatory action research with a small

sample of street children would provide valuable in­depth study material. Such research

would help to highlight the utility of undertaking action research approaches in order to

study and understand the behaviour of street children and promote social change

through participatory action research under the lens of SCA methodological and

philosophical settings.

This means that in the present study, the methodological assumption is that a

maximum degree of participation of the researcher would produce a more valid account

of the street children and their communities in matters of children’s rights and possible

solutions to problems identified by themselves as priorities. Associated with this

assumption is the idea that if street children took part in decision­making and in

planning their own course of live, through their active participation in this process, there

would be a far better opportunity to achieve long­lasting results than if the decisions

were made by others, for them and on their behalf.

However, my full participation did not mean for me to become a street child or to

behave as such, not even to try to replace the street educators of the CCA, but to be a

mediator in a process that would end up in a deep transformation of street children’s

lives and their peers (Quintana 1992). To try and ensure as authentic a picture as

possible of the street children’s activities and social environments, I decided to carry out

direct observation and interaction for three weeks inside the CCA and on the streets.

This period did not mean simply for me to be a permanent observer as an outsider, but

as an active participant in all the activities that my research team members had to

perform, as a real colleague and working partner. There were unplanned open dialogues

with street children during the observations and also a deep relationship with the CCA

staff. Relationships are some of the most valuable resources in a SCA participatory

action research, because they create the ideal environment in which to build trust, care,

138

respect and commitment between members of the group working towards certain goals

(Di Carlo et al 1997.).

 During this research practice, all team members were treated equally and there was

neither discrimination nor any hierarchy, and I was treated as a member of the working

team without any differentiation. The following figure shows the steps followed in the

fieldwork practice:

Figure 4. Fieldwork steps28

28 These steps are described in detail throughout the report. However, they are not separate from each
other, but are interconnected.

139

6.4.2. Identifying and locating street children communities

6.4.2.1. Preparing for the street

The established research team had three meetings before the identification of street

children communities began. During these meetings we needed to be sure about the

understanding that each member had of the working methodology and that everyone

had his/her responsibilities in mind within the working team and as independent

individuals.

The 4th meeting took place on Monday of the 4th week of the fieldwork; it was 22nd

of June. This meeting aimed at finding answers to the question “how can we work with

street children and get them committed to the construction of their own social life for a

better future?”

This question brought into discussion various aspects of street children’s social life,

where members of the research group mentioned many aspects that were so common to

all research team members but that were worthy of thinking about, such as the fact that

street children lived in open environments or ruins, the fact that in some cases they

lived in small groups of 5 or 6 and sometimes they had an adult acting as leader of the

group, the fact that in many cases street children were permanently on the move, and

the fact that this could influence the information we gather.

There was a need to be aware of these facts and to avoid failures (Ander­Egg 1997;

Di Carlo et al 1997) and a need to plan ahead how to act and the strategies to adopt in

order to collect as much information as possible and then to define proper intervention

tools for practice.

In conclusion, the research team, after long discussion, came to a consensus that it

was very worthwhile to work during the night, as most of the street children were

working during the day, and we would not have any information about their real

location during the day and this idea would also give us a close to real picture of the

social landscape of the street children in terms of their numbers and group members, as

here we could isolate the so­called “children on the street” (Onta 1996; Richter 1988),

who in many cases increase the real number of street children.

When we thought we were done with this meeting, an intriguing question was

raised by the nurse; she wanted to know about our safety, as working with street

140

children during day time was not the same as working with them during the night. She

also mentioned that there were some spots where street children lived with adults who

were extremely aggressive and who might even attack us when we got there. These

were very important questions we had forgotten to think about during our planning.

As we were running out of time, I asked team members if we could spend some

more hours on this topic and solve it right away, if possible. All members were

interested in participating, for having a feeling of freedom of expression, power

possession in the decision­ making process and the feeling of belongingness were some

important issues concerning their disposition to participate and spend some more time

than the time that had been planned for. We decided then to continue the meeting, and

we discussed how to do this work and some of the following answers were given by

members of the research team:

­ We should seek the help of the local police; it would be good for us to have

1 or 2 cops during our routines;

­ No, I think that if we bring cops with us into street children’s locations we

will be arranging conflicts for ourselves with the kids, we know that they do

not have good relations with cops. I think we should stick together during

the work and nobody should stay far from the others, that is much better;

­ I think it is better we inform the police about our intention and have them

close to the place of our work, just in case we need them.

This discussion took a really long time, and we were not able to finish the work by that

day. Just to highlight how long it took, I could mention that we started the meeting at

11:00 am and by 17:00 we had still not finished, so I proposed that we should postpone

the discussion to another day. We set up the next meeting for the following Friday noon,

as we needed to start the identification of street children, which had been planned for

the following week.

The following Friday, 26th June, we continued the conversation. It is important to

remember here that these meetings had an important methodological use, namely the

dialogical dimension, where all members of the working team had equal status to

contribute, criticize, accept or reject each other’s position (Freire 1983).

141

At the beginning of this meeting, I asked what each one had thought about security

matters. The situation was complex, making it difficult to find a common position, and

then I proposed to the research team the need to trust street children, that we should

believe in street children and believe in ourselves. Of course it was dangerous to go out

there and challenge street children’s private lives. We should have faith and open doors

for a trustable relationship with them and that was the main point of the work we were

doing, because if we did not trust and believe in street children, then there was no point

in trying to understand them and invite them to be members of this group.

To make this possible I proposed that we could all stick together as mentioned

before and try to be as honest as possible with street children. I proposed a list of steps

to be followed by us when entering a street child’s living place:

1­ Clap hands and ask for permission to enter;

2­ If they ask who we are we should first tell them that we came from the

CCA and would like to visit them, to know about their situation and

difficulties;

3­ After we are accepted to enter their living zone, we should also accept the

place they tell us to sit or to stand;

4­ No cameras, cell phones, pen and papers. We should not write anything

during the visit;

5­ We should tell street children about the purpose of our visit, about the

research and about the CCA if they allow us to do so;

6­ If they do not answer our request to enter their place, or if they do not

want us to come in, it is better not to insist. We should go away and try to go

there another day;

7­ We should never take money or food to their places, because the food

may not be enough for all and may start a fight between them;

8­ We should never make any promises to any street child, nor even think

about giving special attention to any of them, because this can start a

discriminative relationship.

142

These points were discussed and agreed by all members of the research team. Then the

time of locating and identifying street children’s communities’ had come, which was in

the 5th week of the fieldwork, from 29th June to 3rd July.

6.4.2.2. The identification and location process: building empathy and mutual

understanding

In a SCA action research approach, the methodology requires a process of going and

returning to the first stage, and while the researcher tries to understand the phenomena

in its different aspects, a permanent evaluation process takes place at the same time.

At this stage of the research process, the research team had to permanently review

and promptly revise all the information we had, thus maintaining a consistent

relationship between theory and practice in order to perceive that the practice stepped

back and forth in the dialectical movement between consciousness and reality (Freire

1996). This means that a permanent process of discovery of the reality in which we

were working took place, and we should and did not take a step having preconceptions

about what we would encounter; for the entire team, each time was a singular moment,

with its particularities, and we should take and give special attention to it.

When going into the street children’s social environment, we started to build self­

confidence in our capabilities as a team, working together and making sure that each

member of the team felt integrated and protected by his fellow, not expecting special

attention from one another, because we all were special to each other, and the children

we met were also special to us, as we were to them. Associated with this, the team had

the ability to ask questions and to accept the differences between each other. All these

elements reinforced the structure of the team work throughout the entire research

process.

The work at night under difficult situations created a stronger feeling of connection

and attachment in the team. All this together is what I call the empathy and mutual

understanding of the working team.

The identification and location of street children communities was made by looking

at spots where street children lived and matching them with the area they belonged,

according to the distribution of city areas as shown on the city map. The street educator

143

had a principal role in this, because he had more experience on getting in permanent

contact with street children at the CCA and he knew most of these spots. However, for

him and for the entire team, the majority of the places we identified were new, because

he mostly knew the main places where street children used to be during the day time

and never at night. This also confirmed our doubts about the location of street children

during day time and night time, demonstrating the high mobility of most street children

groups, as a security strategy.

This task was possible by making several rounds of the city area, making several

visits to different places where children had been living and asking those children we

met about the location of other places where we could find others. We had to walk long

distances around the city during the late evening, from 7 to 10 p.m., every Tuesday,

Wednesday and Thursday of the week.

In order to gather information on the number of children living in each zone, we

first asked for authorization to pay a visit to the group sleeping or staying in the

identified zone, and then we introduced ourselves as members of the CCA, since the

majority knew what the CCA was. For those groups which did not know what the CCA

was, we had to first of all explain what the CCA does and what we wanted there. The

main argument was that we were there just to pay a visit and make sure that they were

fine. Depending on the mood of the group and on the openness, we started a discussion

about their lives, asking how they were feeling, what kind of problems they faced and in

what we could help (from a CCA perspective). However, we had to make sure that we

did not make any kinds of false promises or judgments.

We had to visit each zone (spot) two or three times in order to make sure that the

information gathered on previous visits matched, because it happens that those children

moved constantly or that they provided false information about the group.

During these visits, we attempted to gather information that could give us in detail

the following aspects: the number of children in the zone, the name used by them to

identify the zone, the names of the street children if possible, their ages29, their interests,

their difficulties and challenges.

29 It was not often that we had the names or real names and ages of those children we met, but this was
not the main point of the visits, so we did not give much importance to it, as possibly they had lied to us
when they told us their names.

144

One important aspect of this activity was that we should at least remember some

names of the children when we returned there, because if you start asking the name of

the child again, he would start not taking you seriously, because he would notice that

you had not concentrated or were even sufficiently interested in what he had been

telling you.

So when we returned for a second or third visit, we made sure to call some of the

members of the group by name and make sure they noticed that we remembered this

aspect, no matter whether their names were false or not. This was also a part of

constructing communication and trustful relations with the street children, making them

feel comfortable by noticing that we did care about them and what they said. But not

only did we have to remember some names, but also some aspects of what they had told

us on previous visits.

This process of visiting and identifying the zones and the street children

communities lasted for a period of five weeks; we visited 3 times per week, and 3 hours

per day, which means that we worked on this issue for a full 45 hours.

Methodologically, the identification process mainly used direct observation and

interaction along with a dialogical conversation. Notes were taken after the visit and no

cameras, sound recorders and videos were used, first of all because of safety reasons

and secondly because, as a team we decided that we should not bring this equipment

with us during these visits.

Another factor for not having this kind of equipment with us was associated with

our previous contacts with the street children, where they mentioned they did not feel

comfortable being photographed, since people had been coming to their zones and

taking their photos without knowing for which purpose, and one day they found their

pictures in newspapers and magazines. As they say, those people made money using

them and they never even paid them for it.

The observational data during the visits and identification of communities and

zones was registered on the map of Maputo, and the dialogues were written up in the

fieldwork notebook as the activities occurred. Two data instruments were designed to

assist in the accuracy of the information:

a) A map of the city where we put a note about the location of street children;

145

b) A notebook where we wrote the number of children living in that zone, their ages,

names, origin of the children, the reason why they are on the street (if possible), their

dreams and interests.

Map 4. Districts 1, 2 and 3 where the study took place

During this process we identified 5 communities of street children with a total of 42

zones/groups where 445 street children were living, of which 46 were girls and 5 were

babies under 2 years old. 3 of these street children’s zones/groups did not accept our

visits and mentioned that they were not interested in having our visits during night time

and we should not return there, otherwise something unfortunate would happen to us.

We did not go there anymore and we were not able to collect information about these

groups. The following table shows the distribution of street children by community and

zones:

146

Table 6. Distribution of street children by communities

Community Zone/Group Nr.
children

Age
average

Observations

Miradouro 6 7­13 yrs Only boys
Parque dos continuadores 31 9­17 yrs 9 girls
Museu­casa assombrada 32 0­19 yrs 6 girls
Polana Shopping centre 5 9­13 yrs Only boys
Casa Algarve 45 0­19 yrs Only boys
Esc. Comercial 4 7­12 yrs Only boys
Jardim dos professores 5 8­12 yrs Only boys
Girassol 12 10­17 yrs 3 girls

Caracol­Miradouro 3 10­16 yrs Only boys

Mao Tse Tung 8 10­14 yrs Only boys
Barreiras Visits rejected
24 Julho CNE 6 13­16 yrs Only boys

Polana Cimento

Embaixada da América 4 10­15 yrs Only boys
Escuro 33 10­17 yrs 10 girls
Ilha dos mutantes 9 7­15 yrs Only boys
Jardim Tunduro 17 7­15 yrs 4 girls
Estátua Mwa­nhoca 12 7­18 yrs Only boys
Praça 25 de Junho 8 7­17 yrs Only boys
Ferribote 6 8­12 yrs Only boys
Marginal­Penha palhota 12 12­19 yrs Only boys
Tunduro­ Embaixada
Inglaterra

Visits rejected

Facim 7 8­17 yrs Only boys

Central /
Downtown/ Baixa

Repinga 11 6­19 yrs Only boys
Malhangalene­escola 4 10­14 yrs Only boys
Shoprite 4 7­13 yrs Only boys
Mercado Janet 9 7­14 yrs Only boys
Jardim dona Berta 3 10­12 yrs Only boys
Praça do Touros 4 7­12 yrs Only boys

Malhangalene

7 de Setembro 5 7­12 yrs Only boys
7a Esquadra­Volvo 4 10­17 yrs Only boys
Ferroviário­Campo 12 10­17 yrs Only boys
Vitória 8 9­16 yrs 1 girl
Ponto Final 22 7­18 yrs Only boys
Ronil­Cemiterio 9 9­15 yrs Only boys
Madjermane­Tudor 18 10­22 yrs 6 girls

Alto Maé

Estátua Ed. Mondlane 6 10­14 yrs Only boys
Xipamanine 19 8­16 yrs 3 girls
Fajardo 12 8­14 yrs 3 girls
Malanga 5 10­14 yrs Only boys
Alto Maé­escola Ed.
Mondlane

Visits rejected

Assembleia­Ford 7 13­17 yrs 1 girl
Praça 21 de Outubro 4 11­13 yrs Only boys
Correios­fajardo 6 10­16 yrs Only boys

Chamanculu

Campo Micadjuine 8 14­16 yrs Only boys
Total 445 46 girls

147

The five identified communities had similarities in terms of social organization;

however, they were unique in terms of social networks. There were invisible boundaries

between these communities, which meant that they knew who belonged or did not

belong to each community and zone.

6.4.2.3. Back to the critical reading of social reality: The case of Malanga and

Assembleia­Ford Zones

As mentioned in the previous section, SCA participatory action research is a dialectical

movement back and forth, through active reflection and planning to uncover the aspects

that have not been understood or underestimated throughout history (Freire 1996; Gillet

2006). We had a critical reading of the research context of our study, when I first

introduced the CCA and the city of Maputo; however, it was time to bring into

consideration a micro­understanding of a much more localized process within very

specific areas.

After mapping and being able to locate the street children, their peers and

communities, their real situation in terms of needs and expectations, it was time to

select one group of street children to work with us. This was a difficult task since all of

these 42 groups were street children, and they needed help on all levels.

To make things easier and simpler, we set up a meeting during the 10th week of the

fieldwork, which was on 3rd August 2009. At this meeting, besides sharing, discussing,

analyzing and evaluating the work that had taken place and the content we had, the main

goal was to establish criteria to select one or two groups of street children with which

we could work and plan an action plan. For this matter, with the working team I raised

the question:

“From the 42 groups of street children we have met, which group do you

think we can work with at the next stage of our work, and why do you

propose this group?”

This question was followed by a clarification that, based on the known financial

capacity we had and on the group structure, we could select a group of 10 to 15 street

children to join the working team. A long discussion took place and many answers were

given to my question and some of the selected answers are as follows:

148

­ Well, I think all of them are the same; we can randomly chose one and

work with that group;

­ We can simply chose a group that is near the CCA, because we know them

better and we can easily get to work with them;

­ We can choose a group of kids that is composed of the youngest ones; they

are simple and easier to work with;

(…)

Many other positions were held, and I had to interrupt the discussion by proposing

group criteria to make our work easier. I proposed that, based on our financial capacity

and organizational capabilities, we should work with a small group, not more than 15

children and they should be at least living on the streets for not more than 2 years. The

group should be integrated in a community that was closer to the CCA and had previous

contact with the CCA for social support, health care and counselling. This could

facilitate our communication with them and also could give us easy access to the group.

Another criterion was that they should be at least living in a place that was easy to

access.

The working team argued that it was close to impossible to find a group of children

which was mainly composed of children who had been on the streets for less than 2

years, and if that was the case, we would have to make selections from group to group.

This was a commonly understood sense, which I did not even think about. So the idea

of a two­year maximum was not taken into consideration in the selection process.

After a detailed evaluation of the information we had, the working team agreed that

the Malanga and Assembleia­Ford zones, belonging to the Chamanculu community

matched with our criteria (see Map 5 for their location).

149

Map 5. Street children zones integrated in the research work

In the 11th week of the research work we decided to start visiting these groups to

establish a relationship with them. It took three weeks to have their full acceptance.

During our daily visits, we started by telling them that we were there to visit them, that

we came from the CCA and that we would like to be with them for some conversations.

There were days when we were accepted for a visit; other days we were just chased

away, especially when they were in a bad mood.

Here it is important to remember that street children work together in order to

protect each other; if one of the members of the group has a different position in relation

to a specific issue, most likely all members will react in the same way. However, this

did not happen in all groups of street children, but based on their group membership and

thus their belonging to a community (community of street children), they tend to act

taking into account the group as a unit.

150

This work was done during the day, and the rules were defined by the group

entering these zones:

1. Not all of us should go at once; it can be disturbing to have visits of more

than 2 people staring at them every day, so we should be divided into

groups of two each. When one group goes to one zone, the other goes to

the other zone.

2. We should make these visits twice a week, to give street children the

chance to get their work done;

3. We should ask for authorization to enter their place before anything

happens and be sure they are interested in communicating with us that

day. If they say no to us, we have to respect that;

4. Our visits should not be done during the time they are working on their

own things, such as washing cars, caring for things or whatever, we

should ask them which is the best time for them to get visited;

5. We should not give them any kind of promise, nor even think about

payment if they participate in the research. The idea is to convince them

to take part in the research process freely with informed consent, knowing

why, for what and how.

Based on these rules, the group defined the best time for visits, which should be

between 12 and 4 p.m. in a closer area, more preferably a neighbourhood garden, near

their living zones, so that they did not need to spend money on transport or walk long

distances from their social environments. The visits took place in a good atmosphere,

with open dialogue, by sharing personal information, drinking some juice and eating

some biscuits and sometimes by setting up play and games. We had great times and

shared a lot of common things. However, some of the boys did not want to share any

information about themselves with us; they just kept watching or participating in some

of our games.

Associated with these meetings, we also had individual meetings with street

children who belonged to the research group, from whom we could collect individual

information regarding their needs, interests and reasons why they ended up on the

151

streets. During these meetings we made open interviews. There was no specific

interview guide in this process; questions came through the conversation.

We provided medical help and counselling during these visits, since we got to

know that Maria and Manuel had HIV/AIDS, and they needed immediate support. We

could not and did not promise Maria and Manuel anything, but we directed them to the

hospital, and we provided them with permanent check­ups to make sure they received

good assistance at the hospital and at home (in this case the place where they lived on

the street). The research group nurse and psychologist took the responsibility for getting

institutional support from the CCA and its partners, and made sure Maria and Manuel

had the medical support they needed.

We had the opportunity to tell these groups about our research project, the

possibility of participating in the project and the implications of this research for them.

They all agreed to take part in the research and wanted to give their best; the only thing

they did not want was to see their picture in the research report, or I would have to pay

them for it. I agreed not to use their picture in any advertisement or in any research

document, but only for myself and my research team.

6.5. Between dreams and hopes: the possibilities and impossibilities of

street children’s dreams

6.5.1. Stage IV: Hermeneutic reading of street children's realistic utopias

I would like first to recall once again what I mean by realistic utopias in this stage.

Gillet (2006) and Freire (1983) define utopias as possible and real future paths, possible

of realization. In this sense, I mean that all possible and real (not only imaginary and

impossible tasks) aims and expectations about the future that can be achieved based on

accessible resources are realistic utopias.

At this stage, it is important to remember that in SCA action research, the goal is to

promote the social participation of all members of the community or group in order to

become subjects of their own social change (Freire 1996; Ander­Egg 1997), integrating

theory and practice by working with people rather than working for people, and

152

focusing on the development of practical outcomes as a response to people’s needs and

interests.

This methodological approach emphasizes the distance from universal truths and

for generalizations. It is thus an everyday life of practitioners that tries to experience the

real context in which these actions take place, a real combination of theory and practice.

When I mention the hermeneutic reading of street children’s social reality at this

stage, I do not mean that this hermeneutic reading has started just at this phase of the

research work; it actually started before I even went to Maputo to start the fieldwork,

ever since the beginning of my planning and search for contextual realities regarding

my research group.

When I got reintegrated with the CCA staff members, I and the working team

started to plan and evaluate our possibilities to develop such a project, and we as a

group became a unique team aiming at one and the same goal by acknowledging the

contextual factors that might have influenced the work in the past and that might

influence it in the future. However, at this stage, the goal is to deepen this hermeneutic

reading into a more detailed perspective, attempting to understand the most detailed

element of activities taking place.

This was the stage for a wider contact with the group and the research process. It

implied more responsibility, since the results of such contacts could negatively or

positively influence the final results of our activities. In terms of methods, this stage in

general made use of dialogical intervention, where the combination of observation

(participant and non­participant), open interviews with individuals or groups, and

general conversations were brought together to build an ethnographic immersion

(Quintana 1992; Freire 1994a; Freire 1994b; Freire 1988.).

At this stage, data was produced through individual and group meetings with street

children and the working team, repeated two or three times with each one, depending on

the communication environment of the day we established the dialogue. During the

open dialogues, conversations and meetings, we raised open discussions about the

reasons why people in general become street children, their difficulties and many other

issues. In most cases, these conversations lead us to discuss the situation of the group of

street children we were discussing with. Our focus during these conversations was first

of all the establishment of relationships between the street children and the working

153

team, getting to know each other, each member’s stories and backgrounds, reflecting on

our problems as members of the same environment, with different stories and social

lives. We all ­ the street educator, the nurse, the psychologist, the social worker, the

street children ­ shared our stories of where we come from, why we were there, for what

purpose, the difficulties we face in our everyday’s lives and our expectations to

overcome these difficulties and challenges.

The idea with these conversations was not for us to provide solutions to their

problems, but to let them, together with us, reflect on their problems, sharing their

problems with us and, if possible, to think about what could be done to solve these

problems all together: in other words, as Ander­Egg (1997) mentions, to promote

participation in finding solutions. So the goal here was to bring together street children

as subjects of their social change, as active actors of their own social change.

Between all these dialogues, interviews and reflections, we find what Freire (1988)

called ‘dialogical action’, meaning that the actors give and take ideas; they share

knowledge, experiences, practices, etc., trusting and loving each other, without

hierarchies or social positions in which one is superior to the other, or without one

knowing more than the others.In this context all the participants were engaged on the

same level of social interaction; they respected each other, and had the same rights and

opportunities to give their opinion and be heard. This is the essence of the three basic

strands of SCA: pedagogical, social and cultural, which come together into what Paulo

Freire called the dialogical pedagogy where the subjugated people must be treated as

fully human subjects in any political process (cf. Freire 1983).

In dialogical action, there is deep cooperation, and all of us as members of the team

are able to focus our attention on the reality, in this case the street children push factors

and possible solutions from their own perspective, so that we as a group may be able to

transform it. It is in this dimension that we find the most powerful element of the

pedagogical component of SCA as a methodology of social work, since all members of

the work learn to deal with a certain issue after a clear understanding of the phenomena

and take part in the transformation with responsibility.

The dialogical interviews brought to our understanding the social history of each

one, our families, our dreams, fears and difficulties and our perspectives of people’s

lives. We had time to think what we could do for each one of us to make life better.

154

Street children shared their hopes of their future lives, their dreams and desires. That

gave us the opportunity to know that 8 out of the 12 street children with whom we were

working had lost one or both parents; 2 of them did not want to share information about

their families and their perspectives.

Domestic violence and hunger (poverty in the extreme) were the most common

push factors of street life. Six of these street children wanted to go back home and

restart schooling, but needed much help to make this happen. They also mentioned the

need for more activities during the weekends, so that they could keep themselves busy,

because they were tired watching videos in some houses where they used to go in the

neighbourhood. The table below describes the findings we had from our dialogical

interviews with our street children members of the team.

Table 7. The street children’s research team members

Zone Name30 Time on
street

Age Dreams Observations

Paito Since 2007 14 Go home, go to
school, have a
family, have good
clothes

Lives with
grandparents,
Orphan, came to
street due to hunger
at home

Alex Since 2008 12 Go home and school Lives with father and
stepmother, came to
street because
stepmother used to
beat him.

Jaimito Since
January
2009

11 Go home and school Mother died, the
father is in South
Africa, lived with
uncle. Came to street
because uncle beat
him a lot

Pedro31 Since 2007 14 Get a job and have a
family

Orphan, lived with
uncle who used to
give him a lot of
work and
discriminate against
him within his
cousins

Malanga

Joaquim Since 2008 13 Get a job and go
home (to his
grandparents home)

Father died,
stepfather used to
beat him

30 Names are not original
31 Malangas group leader

155

Manuel Since 2007 14 Have a family Orphan, lived with
grandparents. Came
to street to join his
girlfriend.
Grandparents did not
want to accept his
girlfriend Maria

Maria Since 2007 16 Have a family of her
own, go to school

Orphan. Lived with
uncle. Ran away from
home because uncle
wanted to have
sexual relations with
her and they rejected
her boyfriend

Kito Since 2008 15 Go home and have a
job

Mother died, father
used to beat him a lot.
Ran away because
was afraid of father,
since he took some
money from him.

Assembleia
­Ford

Titos32 Since 2008 17 Get a job, get
professional training

Doesn’t want to share
his past

José Since 2006 17 Get a good job and
have a home

Doesn’t want to talk
about anything in the
past

Pinto Since 2007 13 Go home, have a job
and school

Got lost when he
came with his
grandmother from
Beira (about 1,000
km north). Knows the
way back home and
no money to go back
since then. Orphan.

Sebastiã
o

Since 2008 14 Go home and school Have both parents,
ran away from home
because he beat his
sister and broke her
hand. Is afraid of his
father, who used to
beat him a lot.

6.5.1.1. The possibilities and impossibilities: hunting for practical solutions and

establishing a plan

Three weeks after getting to know each other and establishing a good relationship with

the street children, the research team was now complete: 12 street children, 1 street

32 Assembleia­Ford’s group leader

156

educator, 1 psychologist, 1 nurse and 1 social worker. The next step was to start

planning our action work according to the identified problems and proposed solutions.

In the 13th week of the fieldwork, on 24th August, we held a meeting to identify

priorities. During this meeting I asked the entire team what their expectations were,

what they were thinking to do, what their main interest was in order to act and to make

their lives better, specially the street children. What was their interest in making their

lives better, and how could we do whatever they wanted to?

As always, different positions came up. Six of the street children were willing to

return home and they needed help in establishing contact with their families, as

follows33:

A. “I would like to have nice clothes and return to my family. Here on the

streets I want to have ID, because I have always troubles with the cops. I

need to be documented. The only thing that makes things difficult for me is

that my stepmother is a witch…she is very bad and she can kill me if I go

back there, she beats me as if were beating a cow…that witch…one day I’ll

kill her myself(…)”

B. “Would like to go back home, that is all I want. At home I would like to

have my own business and also go to school. I would like to have a football

team, to keep ourselves busy during weekends”

C. “I wish I could be at home with my grandparents, I just feel sorry for

what I did and I just don’t know how to go there and ask for forgiveness…so

if you guys can help me in this, that would be great…just help me meet my

grandparents and ask for forgiveness for all that I did in the past”;

D. “Well, for me I would like to go to my village, the only problem is that it

is so far away and I have no money for that and it has been a long time

since I’ve been there. I am tired of this life…but I have no choice, do you

understand? It is really stressing to stay here and I don’t even know how my

grandfather is doing…I miss him so much;”

33 These quotes were collected during the meetings. The languages used for these meetings were
Portuguese, Changana and street slang. Every member was free to express himself the way he thought
would be best.

157

E. “For me the most important is to have a chance to meet my father and

ask his forgiveness, no matter what he decides, I am just sorry that I did bad

things to my sister, I am not afraid anymore, I just need a chance to say this

to him and if he thinks he’ll kill me, it is just ok…so if you can help me to do

this…then I am ok.”

F. “I don’t know…if I had the means to go home and help my family, I

would go right now…but at home life is very difficult and my uncle is too

violent…but to tell the truth I just can’t manage if he doesn’t change.”

Not all street children were willing to go home; each one had his own priorities and

perspectives of life, and there were different approaches on the solutions to their

problems. This is also related to the push factors of coming to live on the streets; some

positions are as follows:

G. “I think it would be fine to have a team here to play football. My priority

is to have more space for fun, and yes, it is a great idea, to have a football

team and play together every now and then. I am really tired watching those

movies they show in those houses we used to go to. Me…going back home?

No way…have I thought it is too dangerous for me to go back home…my

stepmother could kill me... I hate her from my inner soul…I really hate her.

If she doesn’t kill me, I can end up killing her, so it’s better I stay here and

make my life here. It is difficult to be here, but we can survive anyway. If it

was possible, I would like to get a job here and then find a room to rent, you

understand, but that is impossible, I did not go to school and I know

nothing…so I stay here and collect little by little”.

H. “I cannot go back home at all, forget about it…if you want to help me,

just give me money and I will manage to solve my life and just leave me

alone”.

It is important to remember here that the main goal of this study is to address SCA as a

social work practice approach, and the fieldwork itself aims at demonstrating the

process of promoting the street children’s participation for their social change. This

means that even those children who did not want to go back to their families had very

specific plans to solve their situation and change their lives, and they were supported in

158

some way to pursue their goals. The financial capacity and professional access was the

only limitation in this process.

I. “I think if I had money, I would just buy land of my own and build my own

house, start a small business and be fine at my own home…because at my

family’s home, there is no place for me any more…so for me it would be

best to help me find my own home and job”.

J. “For me the priority is to get a job and then I will be able to rent a room

and then plan something better for the future, for now it is just impossible to

do anything. I need to get something to do, if you could help us get

something that would provide us with money and independence, it would be

great”!

These proposals were taken into consideration during the next meetings. Regarding the

football team, we asked the Child to Child Association (CCA) to organize some

activities for the children’s free time instead of letting the children watch TV every day

when they come to the CCA reception centre. After we proposed to plan football

matches we then formed football teams in the community of each street child. This was

not very difficult; we had just to buy a ball and plan with the children. The CCA street

educators went out onto the street, and planned this with children in different zones;

after a week they had a football game scheduled for every Friday, and five football

teams played in two different places.

Regarding the need of having IDs, we also contacted the CCA administration, and

we also had the support of other staff members who were dealing specifically with this

issue. So for those who wanted IDs and had health matters, we forwarded the

responsibility to the CCA, because the organization already had a structure for doing

this kind of work and providing this kind of support.

We then came to a situation where we had to start evaluating what was possible

and what was impossible to be done at that moment and how we could make things

happen. The entire group had to meet and make this kind of decision, and to reflect on

what we were or were not able to do. I presented to the street children all we had in

terms of infra­structures (car/transport with enough fuel to take anyone home if needed,

some money to buy basic things for all those who needed them, if necessary). I did not

talk about money that much, because this would result in an even more complex

159

reaction, so the most important thing was to tell them that we had the basic resources to

help them but that there were things we could not do at all, due to the time we had and

also to our financial capacity. But we could try to find suitable alternatives for all of us.

I mentioned to the group that we had six children who wanted to go home and we

had the resources to make this happen, but we needed to find alternatives for those who

did not want to go home due to their own reasons. We should think about what to do for

them. The street educator mentioned the possibility of having those who do not want to

go home integrated in specific activities at the CCA, such as theatre, dance, football and

first aid. They could join these groups and start participating in training activities that

take place at the CCA. The only thing we needed to do was to negotiate and contribute

in some way to the CCA’s resources in terms of ideas or even financially.

The idea was welcomed by the entire team and the psychologist volunteered to

negotiate the issue with the CCA to make sure all six children could be integrated in

some work group at the CCA and that there they could at least get some basic financial

support, like pocket money when they have practices, performances or any kind of tasks

on the streets. The CCA administration, after long negotiation, welcomed the proposal

of creating new activities such as football and theatre games with street children.

However, the CCA asked us to be responsible for providing equipment for sport

activities (we bought two footballs).

One street educator was appointed to be responsible for planning and organizing

football games with street children, and another one was given the responsibility to

promote theatre activities with the HIV/AIDS activism group at the CCA. Maria and

Manuel joined the HIV/AIDS counselling group because they had HIV/AIDS. That is

when the first theatre group was created, after two weeks. The other 4 members of the

group worked with other CCA staff members in planning football games and other

recreational activities throughout the week.

Since our financial capacity was very limited, and as the time was also short, I

focused most of my time on the reintegration of those who wanted to go home, giving

the CCA the responsibility to provide direct support and follow­up to those who were

integrated into the CCA’s activity plans.

We concentrated on planning for the social reintegration of those who wanted to go

back home and start a new life with their families. The first task was to get to know

160

their origins and establish contact in order to know the real situation at home. This was

not so easy, because it was necessary to know the financial requirements of our home

visits, the distances between the place they lived and their families’ home, the family

situation (structure, economic situation, and so on). For this, all of us got together in a

meeting and planned how to make this happen and from where it would to start.

The street educator designed a table to collect information from the street children

who wanted to go back home, and produced the following table:

Table 8. Origins of street children research team members

Name Place of origin With who s/he lives Economic background

Paito Boane­ Massaca:
about 40 km from
Maputo

Grandparents (grandmother and
grandfather), 3 brothers and
other 4 cousins (all of them are
orphans)

Agriculture
Grandfather is a guard on
a farm

Alex Boane village:
About 30 km from
Maputo

Father and stepfather; other 3
half­brothers (1 girl and 2
boys); 1 step­aunt (sister of his
stepmother)

Agriculture
Father sells construction
materials in a local
market

Jaimito Bobole­
Marracuene: 45
km from Maputo

Uncle and aunt; 5 cousins and
another aunt (sister of his
uncle’s wife). The uncle is the
brother of his father

Agriculture
Uncle and aunt are
farmers

Kito Manhiça Village:
About 75 km from
Maputo

Father and stepmother; 3 half­
brothers; 2 step­aunts (sisters of
his stepmother). 3 cousins (both
orphans)

Agriculture and livestock.
All members of the
family are farmers

Pinto Beira­ Bairro da
Manga: About
1,000 km from
Maputo

Grandmother and grandfather;
other 2 cousins, also orphans of
the family

Grandfather works in a
fishing company

Sebastião Zavala District:
About 450 km
from Maputo

Father and mother
2 sisters and 1 small brother

Father is a farmer and
mother sells different
goods in a local market

6.5.1.2. Logistic matters

To start planning activities with all members of the research team, we first had to look

at our financial resources, and see how we could reach the children’s families. We had a

4x4 car, which could drive us wherever we needed; we had money for fuel and for other

basic costs that a trip could mean. However, we needed to make sure that our visits

161

would not be too costly and would not become a burden for us. For this we together

defined the priorities as follows:

­ We would first make visits to the nearest places (Boane and Bobole,) then

we could go as far as we could (Manhiça, Zavala and Beira, if possible)

­ We could ask other organizations for help too, and try to get some kind of

sponsorship from them.

We started by making home visits to Boane and Bobole, since they were closer and

cheaper to travel to. We planned that the 14th week would be entirely devoted to home

visits to Boane and Bobole, and during the 15th week we would visit Manhiça and

Zavala. We also decided that we would go to Beira if we could get enough help from

other people, and that we would all search for a way to get financial help.

We also planned that we would go as a team, not on an individual basis. However,

we could not go all together to somebody’s home without giving any notification in

advance, so the first time we were to go to the area, there should be six or seven of us at

least (the street child, 2 or three of his fellows, the nurse, the psychologist, the social

worker), and after the visits we should have a meeting once a week to talk about what

had happened and how it had happened, in order to evaluate the lessons learned and the

challenges presented.

To make the work easy, we all started by planning who should go with whom as

follows in the table below:

162

Table 9. Home visits and social reintegration plan

Name Place of visit With whom to go Observations
Paito’s Home Boane­ Massaca The social worker,

psychologist, street
educator, nurse, Titos,
Alex and Jaimito.

Buy second­hand
clothes.
Pocket money

Alex Boane village The social worker,
psychologist, street
educator, nurse, Titos,
Paito and Jaimito.

Buy second­hand
clothes.
Pocket money

Jaimito Bobole­ Marracuene The social worker,
psychologist, street
educator, nurse, Paito,
and Pedro.

Buy second­hand
clothes
Pocket money

Kito Manhiça Village The social worker,
psychologist, street
educator, nurse, Pinto,
and Joaquim.

Buy second­hand
clothes
Pocket money

Pinto Beira­ Bairro da
Manga

The social worker,
psychologist, street
educator, nurse, José,
Sebastião and Kito.

Buy second­hand
clothes
Pocket money

Sebastião Zavala District The social worker,
psychologist, street
educator, nurse, Maria,
Manuel and Paito.

Buy second­hand
clothes
Pocket money

We made this distribution so that at least one of the street children would know one of

his fellow’s home and would be able to establish contact with each other when needed.

The choices were made by themselves; we just asked who would like to go to whose

home to meet his family and to know where he comes from.

During the home visits we needed to buy some second­hand clothes for the street

children, for them to travel comfortably. I provided some pocket money, which was

meant to cover a two­day period without work as that they would have to be with the

research team outside their usual environment. This pocket money was used to pay for a

breakfast and a lunch, including water or something else that was needed during the

trip. The total amount for the home visit was stated as 5 euros per member of the group,

which meant 200 Mt in local currency.

163

6.6. From street to home: a story of success!

6.6.1. Stage V: Practical tools on the slow path for the social reintegration

processes ­ The intervention act

To promote the participation of street children in their lives, to give them the

opportunity to be themselves while improving their future together, with the support of

the street educators, social worker and a psychologist, was the main goal of the SCA

action research practice. The main task of SCA participatory action research was to

encourage street children to hunt for solutions for their social situation and to be sure

that they construct their future using their creativity, abilities and also the resources they

had.

To make this possible, we started home visits with street children with the

objective of establishing preliminary contact and creating a space of communication

between the families of origin and street children who wanted to have an opportunity to

get back home. We were to go there without any preconception of what would happen

or what had happened before. The psychologist played a fundamental role in this; he

had individual meetings with all street children members of the research team, where

each one talked about his fears and expectations. These were very important meetings to

booster their strength and provide them with enough courage and moral feeling to fight

and keep going.

The psychologist reported that the street children were afraid of establishing

contact with their families after such a long time without seeing their place of origin,

which was associated with the reasons why they ended up on the streets. However, the

opportunity they had to share their fears and thoughts was good enough to bring back

their hope (Freire 1983).

Since our financial capacity was very limited, we asked different organizations

working with children and on children’s rights in Maputo for financial support, but the

only help we had came from the CCA (fuel for transport) and some local businessman

who provided food supplies and small amounts of financial help. Our fear was that we

would encounter financial difficulties during the implementation of our activities.

We planned to spend two weeks on home visits and another two weeks would be

for social reintegration processes. The fact that the entire group was multilingually

164

skilled and was able to communicate using local languages such as Ronga (Boane,

Bobole and Manhiça), Xicopi (Zavala) and Xisena (Beira) was of profound importance

in this. The figure below describes the steps we used in the social reintegration

processes:

Figure 4. Social reintegration scheme

6.6.2. Reintegration in Boane

The district of Boane is located in the southern province of Maputo. It is bordered to the

north by Moamba district, to the south and east by the district of Namaacha and west by

the district of Matutuíne and the city of Matola. The main economic activity of the

district is subsistence agriculture, whose main product is corn.

6.6.2.1. Family contacts and reintegration

Before describing the process of social reintegration of Paito and Alex in Boane, I will

first present a brief social history of each one separately in order for it to be possible to

follow the process itself.

165

6.6.2.2. Paito’s background history34

Paito left his grandparents’ home when he was 12 years old in 2007. Both parents are

dead. According to him, the reasons for him to decide to leave home and go on the

street are related to excess hunger. He mentions that his grandfather and grandmother

are very old; they could not feed him properly and give him enough support for

everything he wanted. He did not have enough food, clothes and not even time to play a

little, because he had to work hard on the farm to help the family’s income.

At his grandparent’s home he lived with seven other children, three of whom are

his brothers and the others are his cousins. The parents of his cousins died a long time

ago; they were ill and he doesn’t know what sickness they had.

His grandfather works on a farm nearby as a security man and there he gets a salary

to pay their school materials. Besides that, only the farm provides the necessary food

for everybody.

“I was tired sleeping without food at my grandfather’s home. I thought that

coming to the city I would get a job and be able to help my grandfather with

home expenses. I was wrong; since I came here the only thing I do is clean

cars, sell bottles and sleep on the streets. I have nothing here, and hunger is

even worse than at home, but I just cannot go home, because I don’t know

what to tell my grandparents about what I have been doing,” Paito said

during our conversations.

6.6.2.3. Alex’s background history

Alex came to live on the streets at the beginning of 2008. At his family home he used to

live with his father, stepmother and 3 brothers (he calls them the children of my

stepmother) and his step­aunt (the sister of his stepmother). The reasons why he decided

34 All quotes and notes about the street children’s life stories and family reactions were registered
afterwards. The researcher had to reconstruct the story and rewrite it.

166

to leave home and come to the street are associated with the extreme violence he had

experienced from his stepmother.

“She just used to beat me so much. I could not take it anymore,” he argues.

Alex’s father is ex­military and has been running his business in a local market. He sells

construction materials there, and he has a stable income. Alex’s mother died long ago;

he does not remember when nor why; he just knows she died.

“My stepmother is a devil herself, she and all my neighbours do not like me,

she beats me like hell, and if I want food I have to work a lot, cleaning the

house, washing dishes, bathing her children, things like that. She thinks I

am her slave. That is why I prefer to stay here, because my father has no

time to listen to me. When I tell him what is happening, he shouts at me and

he says that I am a lazy boy and I do not know how to thank somebody who

is taking care of me. So I decided to go away and let them be happy”. (Alex

says during a conversation).

6.6.2.4. Facing reality together

On our first contact with families in Boane (Paito and Alex), it was a surprise for both

families to see us going in, firstly because they did not expect to see their children so

soon, and secondly because they were expecting us to be bringing problems, such as a

report of a robbery or something committed by their children. To their surprise, after we

were greeted, we introduced ourselves as members of the CCA, and explained what our

purpose was at that moment and what we were expecting with our visit.

We explained at first the research project, the processes we had been going through

and the challenges we were facing and then we asked the family leaders (Paito’s

grandfather and Alex’s father) to allow us to keep contact with them.

Most important for us was their reaction; both families were keen to have their

children back home, and for that matter they asked their children whether they were

coming to visit them or if they would like to stay already, because for them it was

167

alright for the kids to stay with them. Mr. Matusse, Paito’s grandfather expressed

himself as follows35:

“It is an honour for us to have our child back home, we were missing him

and we did not expect that he was still alive, we thought he was dead

already because it has been about 2 years since we have had any

information about him. My son, if I have done anything wrong, I beg your

forgiveness but never leave again, because you can kill us with heartbreak”.

In the same way, Alex’s father proposed to his son that he should stay home instead of

going back to live on the streets, as follows:

“My son, where have you been, why do you do this to me? Is there

something you are missing here at home, don’t you have food or clothes?

Why do you do this to me? You have chosen to stay on the streets maybe

because I don’t care for you well, but I beg you to forgive me and come

back home, stay home together with your sisters here”.

These expressions were given in a state of emotion and between tears and sorrow; the

real feeling of those parents who cared for their children was indeed visible. However, it

was not our decision to take the children back home; our goal was only to establish

contact with their relatives and define the strategies to reintegrate them with their

original families.

Based on these requests, we individually asked Paito and Alex whether they would

like to stay. Their answer was that it would be good for them to stay because they were

tired living on the streets and they wanted a better life.

We asked the parents if they knew why their children had run away from home,

and what forced their children to move out from home and decide to stay on streets.

Both families pretended not to know the reasons for their children leaving home

and staying on the streets. Mr. Matusse said that there were many problems in the

family due to the fact that they did not have enough to eat; he did not have money

enough to provide health care, food, clothes, and all that the children needed. He also

35 Translated from Ronga. Names are not original

168

mentioned the fact that the school was so far away from their home and that Paito did

not want to walk so far to go to school; that might be the reason why he had ran away.

Matusse’s family is composed of 15 people, 7 orphaned children (his

grandchildren), whose parents died due to HIV/AIDS three years previously (including

Paito’s parents), his wife, 4 nephews whose parents are in South Africa and never give a

sign whether they exist or not, and his 2 sons (aged 14 and 19). This was a large family

led by a 67 year­old man. The family income came from their small farm (2 ha) where

they grow several vegetables and maize and from his work as a security man, earning

1,500 Mt (40 euros).

Our direct observations provided confirmation of these affirmations from Paito’s

grandfather. The family was living in a situation of extreme poverty; water was carried

directly from the river (Umbeluzi) 1 km away from home, and there were signs of low

nutrition levels in the majority of the children in the family. The children presented a

picture of malnutrition due to a weak diet. This confirmed the answer given by Paito,

that he left home because of hunger and because there was not enough food for all; he

also mentioned that he used to sleep one or two nights without dinner at all. Paito had

left home to seek a job in the city and be able to help his grandfather, but the streets of

Maputo have only suffering siblings here and there.

We asked Paito and his family to think about what could be done to help them

resolve their income problem and avoid other children running away from home and

staying on the streets during the times to come. We proposed that Paito would stay, but

we would return in a week to see what they had decided and to see how we could

provide support to solve their problems.

Alex’s father reacted in a different way; he argued that he did not know why his

son left home in this way:

“… this kid seems to have demons; since his mother passed away he started

behaving in a strange manner. I found a stepmother for him, to help me take

care of him and his stepbrothers, but they seem not to understand each

other. They fight a lot because this kid is always stealing things here at

home and he goes out to play so far away that he comes back home very

late, missing school and not eating with his stepsisters. His stepmother used

169

to beat him, just to teach him what is right and wrong. This might be the

reason he ran away…because this boy has mental problems”.

Alex’s father is an ex­military; he works in a local market where he sells car parts and

construction material in a small shop. He also has an ex­military pension from which he

gets about 3,500 Mt (about 90 euros) monthly. There were no economic problems in the

family. The family was composed of 6 members (the stepmother, 2 stepsisters, Alex, a

cousin and a step­aunt) and they had the minimum to live on. School was about 600

metres from home and there was running water at home, so they did not need to make

long distances to get water. This is one of many similar families where domestic

conflicts are the reason why children leave their parents and prefer to stay on the street.

We told the family that the reason why Alex ran away from home was associated

with the fact that his stepmother used to beat him, as his father confirmed. We asked the

father that, as Alex ran away because of being beaten and the father was then asking

him to stay, what did he expect? The answer was that he should learn to behave

according to the family rules, coming back home on time and helping his stepmother

with home affairs. They also said that if he could not follow these rules he would get

beaten just like his sisters did.

This was a difficult situation to solve, because violence is seen in many families as

a way of socializing children to become the future men and women of the community,

and violence is legitimated by families and communities as a better way to make

children understand the wrong and right of what they do.

This brings into discussion the issue of power relations in most traditional African

contexts and especially in the case of Mozambique. First it is important to remember, as

discussed in Chapter II of this document, that in traditional African societies, a child

does not belong exclusively to his biological parents (mother and father). They have

obligations and rights based on the wider community, which at the same time has the

responsibility for their proper socialisation.

In this reality, and in most Mozambican communities, the concept of family is

much wider than the biological parents, assuming an extended group of kinship. That is

why it is commonly said that a child in African societies belongs to his community,

assigning the notion that traditional solidarity requires that a variety of persons exercise

different and varying functions over children and that children are important and

170

valuable members of any community over whom all must, and ought, to take

responsibility.

In a context where beating, shouting and allocating heavy loads of work is accepted

practice within the community, the child is not seen as suffering, but as a wild and

violent child, opposing the social structure of the community. This issue is discussed

later on when dealing with perceptions of children’s rights at the community level.

With regard to the possibility of staying at home with his parents, we asked Alex if

he would like to stay and his response was positive but he asked us to visit him

regularly, to be sure he is doing well, because he was still feeling afraid. He was not

sure about his safety, and he did not feel comfortable with the situation.

We promised to make a permanent follow­up and come back as often as possible to

make sure he was fine.

6.6.3. Reintegration in Bobole, Marracuene

Marracuene is a district in Maputo province, located 30 km north of Maputo on the

Incomati River. It is bordered by Manhiça district to the north, the city of Maputo to the

south and to the west by Moamba and Matola, while on the east is the Indian Ocean.

The main activity of the district is concentrated on subsistence agriculture, whose main

product is corn. However, tourism and commerce have recently been growing, due to its

location.

Bobole is a small village located in Marracuene district, about 45 km north of

Maputo and 15 km from the village of Marracuene.

6.6.3.1. Family contact and reintegration process and Jaimito’s background

history

Jaimito has been on the streets since January 2009, when he was 10 years old. His

mother is dead and his father lives and works in South Africa. He lived with his uncle

(his father’s brother) and aunt, together with his five cousins. The income source of his

family comes mainly from agriculture and nothing else.

171

According to him, he decided to leave home and go on the streets because his uncle

used to beat him a lot.

“I was tired getting beaten for no reason, my uncle made me a slave, I was

working all the time and the only thanks I got was being beaten. My father

sends money to me but I never get it. I thought it was much better to come

and stay here on my own and be free from the oppression at home”. (Says

Jaimito during our conversation).

6.6.3.2. Jaimito at home

On our first visit to Jaimito’s relatives in Bobole we faced a serious situation. At the

time we arrived at his home, nobody was there, they were on the farm (about 2 km away

from home) and we were received by the neighbours. While waiting for Jaimito’s uncle,

with whom he lived, the neighbours started coming and saying bad words to him. They

said that he had came back to rob them again or he had been caught due to his robbery

activities.

We had to keep calm, and the psychologist went over to them and asked them to

come near and talk to us in a good way. The first thing he told them was that Jaimito

had been living on the streets and had never been in conflict with anybody and that we

were his friends. Two of the neighbours came to greet us and apologized for their

behaviour and started telling us many things that had happened before Jaimito had left

to live on the streets. She said things like:

“This boy is not a good person, he is a robber, an evil being is living in his

body, and he used to rob our food when we cooked it in the pot. Even if you

lock the door, he breaks the lock and goes in to take our food and other

things. Sometimes he even takes clothes and plates to sell in the village. The

last time he stole, he took his uncle’s clothes and sold them in the village,

and then he ran away. He has never come back since then”.

The other lady said things like:

“I truly dislike this boy; I thought we were free of you when you left, I even

thought you had a better place to stay with other robbers on the streets.

What are you coming to do here? Are you bringing problems to your uncle?

172

It is better you forget, your father has left you here and never came back, he

is there living a good life in South Africa and you steal, bringing us

problems here. Better you go back with your people and forget about us

protecting you here, we do not need burglers, we are better off without

you”.

Our position within this situation was not easy; we had to keep quiet and listen, calming

down the boy so that he did not get agitated or angry. Luckily his uncle and aunt arrived

from the farm. They came to us, greeted us, but with a certain amount of surprise. They

were expecting nothing good at all.

We introduced ourselves as members of the CCA and we explained the objectives

of our visit. We told them that we had known Jaimito for about two months, and we

believed he had been a good boy; we said that nothing wrong had brought us there, the

only objective of our visit being to get to know his family and he also wanted to see

them and to know how they have been doing.

Mr.Palate is Jaimito’s uncle, his father’s brother. He is 46 years old. Mrs. Marta is

his aunt, his uncle’s wife. She is 34 years old. They have 5 children (3 daughters and 2

sons). Their income comes mainly from agriculture; they grow maize, vegetables and

sugar cane. Every day their elder son stays in the local market selling vegetables in

order to get money to buy sugar, soap, washing powder, rice and other things they do

not grow on the farm.

We told Mr. Palate that we went to visit his family together with Jaimito because

he asked us to. We told him that the boy had been living on the streets and that he was

missing his family.

Mr. Palate’s reaction was as follows:

“This kid is my nephew as he has told you and I live with him since he was

6. His mother died when he was 4 and his father left him with me to go to

South Africa in order to search for a job, but since he left in 2004 he has not

come back, he forgot his son and us. But that is not a problem at all, the

problem is that this kid is lazy and badly behaved. He used to steal things

here at home and in the neighbourhood, and sometimes if you tell him to go

to the market or to the farm, he disappears. He is only 11 but he behaves

173

like a devil. He has lots of problems that I can’t tell you in a short time…you

need time to understand him. I am happy that he came back to visit us and

we are even open to receive him back home if he changes his behaviour,

because we cannot feed a dog at all”.

We had a long conversation with the family; for about five hours we stayed there

talking and walking around his neighbourhood, but we did not talk about the possibility

of Jaimito going back home.

We needed four visits, once a week to make them feel comfortable with Jaimito

and make them think about the possibility of Jaimito going back home for ever. During

our visits, we established open dialogues and we invited other members of the research

group (the other street children) and some neighbours to participate in our dialogues.

The street educator talked about children’s rights and the problems children face on the

streets, the implications of living on the streets and the impact of this for the country

and for the children themselves. The other street children told about their problems in a

context of open dialogue. During these dialogues, we brought food for our lunch and we

cooked together with the family.

These dialogues were very important, because as Palate’s family and the

neighbours became aware about the situation of Jaimito and other children who lived on

the streets, they started understanding the issue of children’s rights and how differently

they used to understand this in their environment. Mr. Palate even said that:

“I did not know that when I hit my children I was doing anything wrong,

here it has been common to beat children as a way to teach them what is

wrong and right. Children need more attention and now I am sure things

will be better in the future, at least for my children. I did not know that there

were so many children and there were many problems similar to mine in

other houses, I thought I was the only one suffering with my children”.

After five weeks of negotiation, we asked Mr. Palate whether he would receive Jaimito

and whether there would still be a problem if the boy came back home. He answered

that he had no problem with that, and he would make sure he got the best, even if he

could not afford to take care of him alone. He needed help in his schooling and if

possible he would like to have support with his farm, because it was not giving him

enough income at all.

174

We did not promise anything but we told him that we could look for possible

solutions and if we get anything to help we could immediately help his family. We told

him that he could be visited by one of the team members every week in order to find out

whether the boy was behaving well and if there was anything that needed to be done

immediately. That is when Jaimito got reintegrated within his family.

6.6.4. Reintegration in Manhiça

Manhiça district is located in the northen part of Maputo province. Manhiça is a little

village that is almost 90 km from the capital city of Maputo. The village is located in a

little planate area, surrounded by the Inkomati River, and it has an area of 250 km² with

156,000 inhabitants.

The main sources of income in the community come from agriculture, in particular

sugar cane as well as informal trading. A large group of the Manhiça male population

spends a lot of time as migrant workers in South Africa. Women tend to be the heads of

households involved in family upbringing and income­generating activities.

Manhiça hosts a camp of about 200 Burundi refugees, and it faces many of the

problems typical of small towns in southern Africa, such as unemployment, malaria and

HIV/AIDS, lack of relevant learning opportunities, illiteracy, male migration, lack of

access to information and communication facilities.

6.6.4.1. Family contact, reintegration process and Kito’s background history

Kito is a 15 year­old boy and has been on the streets since 2008; he has been on the

streets for almost 1 year and a half. His mother died about 10 years before he left his

parents’ home in Manhiça. He tells a story of having a stable life, with everything he

wanted, but the only problem was his father’s excess violence. According to him, his

father is extremely violent when he gets angry; you never know what he is going to do.

“My father is a terrible man, when he starts beating somebody he never

stops. I had a need of some money to buy some sandals. I knew I would pay

back that money after I finished a job my neighbour gave me, but she did

175

not pay me and my father found out that I had taken his money. I got afraid

and decided to go away, because my father would beat me to death. I was

terribly afraid and I am still afraid of him…he is a very mad man. I

remember the times he used to beat my mother, he even broke her hand

once…he is mad and I could not face him, so I decided to stay here in

Maputo. But now I notice that this life is nonsense, I wish I could have

forgiveness from my family and return home, this life is really bad”.

Kito’s mother is dead; he lived with his father and stepmother (with whom he had really

good relations), 3 brothers, 2 step­aunts (sisters of his stepmother) and 3 cousins (both

orphans). The source of income of his family is basically agriculture and livestock.

“My father has many cows and pigs and he also works for the local

administration”.

6.6.4.2. Meeting the family

The contact with Kito’s family took place during the second week of Jaimito’s

reintegration process. When we got there, the father was at work and only his

stepmother was at home with his sisters and brothers. Kito had 1 brother and 2 sisters

and he was the second in the family. His stepmother had no children with his father; she

was pregnant and soon he would have another brother at home. Kito’s mother had died.

Mr. Paunde is 44 years old and is Kito’s father, and Mrs. Rabeca is 38 years old

and is his stepmother. Kito’s father works at the Manhiça Municipality Administration,

and he and his wife have a farm where they grow vegetables and crops. He did not want

to tell us about his income, but as we could notice that the family is stable and a have

better financial situation than many other families in the neighbourhood.

We decide to wait until Mr. Paunde had come back home before we started any

kind of serious conversation and at 15:45 the father back home. When Kito’s father

came home and saw his son, he started crying; he cried a lot because, according to him

he had been very worried, he had been to the police, to hospitals and many other places

searching for him and could not find him. He said that he thought he was dead and had

no more hope at all of seeing him.

176

 After we were greeted, we introduced ourselves as members of the CCA and we

told him about the research we had been doing and the objectives of the visit. We told

him also that we came over because Kito asked us to come and meet him, and ask for

forgiveness for the fact that he stole his money and he was afraid of coming back home

because his father could beat him.

The first thing he said was:

“I am thankful to you all that you brought my son, it is almost one year since

I last saw him and I did not have hope anymore. I would like to ask my son

to forgive me if I did anything wrong to him to the point that he run away

from home. Even if I had done such a bad thing, it would have been enough

to ask for forgiveness and I would have forgiven you my son. We suffered a

lot here, we spent money searching for you in hospitals, in Maputo hospitals

and police stations, we searched for you at your friends’ homes and found

nothing, and we were worried about you. Why did you do such a thing? I

beg you my son, if I have been a bad father, tell me, if you have missed food

here at home tell me, if there is anything wrong with you let me know

please, but forgive me for everything”.

The psychologist told the family about the situation many children experience on the

streets, the problems they face and the reasons why many children run away from home

and prefer to live on the streets. Physical violence has been one of the most common

factors to influence children to live on the streets, along with hunger and child labour.

He explained to the family that it was necessary to have more dialogue with the children

instead of violence (physical and verbal), because children easily get traumatized and

they can become more dangerous to society.

After a long conversation, we asked Kito if he would like to stay with his family.

Kito was keen to stay home and his answer was yes. Mr. Paunde offered us help in other

activities and asked how he could help us with our work and what could he do to

support our work with other children. He also mentioned that he would like to

participate in other activities where he could take part in things like this, because he had

not enough to pay for what we had done for him.

We told him about our difficulties in getting to Beira, to look for Pinto’s family,

and we told him that we would like Kito to participate in our tour to Beira if there was

177

no objection from the family. We promised that we would visit his family in the future

as much as we could, as long as our financial situation could cover the trips.

Mr. Paunde told us that when we were on the way to Zavala and Beira, we could

pass by and he would provide fuel for the entire trip, and he would like to offer some

money to help other children. For him, money was not a problem; he would only like to

give a contribution to the work we were doing and help other children as much as he

could. This was how Kito got reintegrated within his family.

6.6.5. Reintegration in Zavala

Zavala, also known as Quissico, is the capital of Zavala district in Inhambane province,

located about 400 km north of Maputo. The town lies on the coast of the Mozambique

Channel and the EN1 road. It is known for its lagoons and for its musicianship. The

Chopi ethnic group is numerous in Zavala.

6.6.5.1. Family contact and reintegration process and Sebastião’s background

history

Sebastião is a 14 year­old boy who has been on the street since 2008, one year living on

the streets now. He has both parents, and had a good life there. Everything in his family

was good until the day he decided to leave and run away to Maputo. According to him,

he left home to stay on the city streets of Maputo because he committed the mistake of

hurting his sister.

“It was an accident; I did not want to hurt her. We were playing and then

she said bad words about me, then I beat her…she fell down and broke her

hand, because she was standing on a branch of the tree. I was afraid of dad,

about what he would do to me, so I decided to run away. I got a lift in a bus,

where I could help carrying stuff for passengers and came to Maputo. I

thought Maputo was paradise, that I would get a job and be able to go to

school. But unfortunately I ended up living on the streets, no school at all.

The only thing we do there is to eat trash and work for a piece of bread. I

cannot go back there, my father can kill me, and he loves my sister a lot”.

178

He lived with his parents, 2 sisters and 1 small brother, the youngest in the family. The

source of family income is agriculture. His father is a respectable farmer and the mother

sells many different goods in the local market.

6.6.5.2. Between tears and fears

Our arrival at Zavala was marked by the deep impression that the cultural landscape and

the beauty of the terrain made on all the team members. However, even with such

richness, most of the local resources have not been explored, and the local population

still lives in extreme poverty. Most of the local infrastructure was made to satisfy the

needs of tourism, which does not even make the local people’s lives any easier, since

the results of such activities only gives more chances to those who can afford it. In this

context, tourism makes the local people’s lives more expensive, as the cost of living

rises more and more. The outcomes of such national and international tourism activities

are not visible in people’s everyday lives (Marrengula 2009).

Sebastião’s family lives about 11 km from the village centre, and it is very difficult

to get there. People travel from their homes to the village centre on foot or use some

local trucks that come and go every 4 hours.

We met Sebastião’s uncle in the village; he sells handcrafts in the local village

market and lives there where Sebastião’s parents live, 11 km away. It is a long journey

to travel every day. When we got there, he was very happy and he decided to go home

with us, to welcome us together with his family. We did not talk so much with him

during the journey; we kept listening to his stories of his childhood and the effects of

war in that area of the country.

After driving for one hour between coconut trees, we finally arrived at Sebastião’s

family’s home and we were received with happy shouts and whistling. It was a party

moment even before they knew why we were there, for the simple fact of seeing their

son coming from the city. It was about 4:00 pm when we got there, and Sebastião’s

father and mother, together with his two sisters and brother, were having a meal. Most

of us did not understand what they were speaking, because we did not speak Xichopi,

the local language. but luckily the nurse, who came from the same region, spoke it and

she translated everything for us when possible and necessary.

179

It is a tradition in that area of Zavala not to greet strangers before they have eaten,

taken a bath and rested enough. So we were given warm water for the bath and asked if

we were in a hurry. We answered no, and the younger brother of Sebastião’s father

offered to kill a pig for us that night. I said we should not kill anything that night, but

the nurse advised us that it would be a big mistake to reject such an offer, because in

that area it is a sign of respect to accept what they give to you, no matter what it is. So

we had to accept it, and Sebastião together with the street educator killed the pig and

started preparing the meat; we ate some portions which had been grilled and the other

portions were saved for the next day. Since it was late, we were put into different rooms

to sleep and wait for conversation until the next day.

The next day, early at 5:00 am, everybody was awake and we helped to fetch water

in pots and to clean the dishes. It was a daily routine which was done there every

morning. After that we had breakfast, and it was only after breakfast that we had the

opportunity to meet the entire family; that was around 9:00 am.

There were more than 40 people in the house, some coming from the

neighbourhood, but all members of the family were there, including uncles, grand­

uncles, grandparents, cousins and the traditional leader of the village. There were many

people present, and they all had come to see us and hear why we were there with

Sebastião.

We started by introducing ourselves as members of the CCA; we explained what

the CCA was and what we were doing in our research. We explained our goals with our

visit and our expectations. We also explained how we met Sebastião and introduced

other street children with whom Sebastião was living on the streets. We told them

Sebastião’s version of the reasons why he left home and went to Maputo to live on the

streets and at the same time we explained some points about children’s rights issue. The

entire family listened and asked questions when they did not understand something.

After a long process of introduction, we asked the local leader to give us his

perception about what we have been saying, and he reacted as follows:

“I am pleased that my son has had the luck to find people like you, and that

he has come back home. We did not know where he was and what might

have happened to him, and of course, it is true that he had a fight with his

sister and broke her hand. But as we used to say, never run away from

180

problems, you have to face them and get courage to solve them; see now,

you have suffered more than what your father would have done to you if you

had stayed at home”.

The nurse also asked the father to say something and the father was not able to say

anything; he was just crying and crying, from emotion of course. In between tears he

was able to say “I thought I would never see my son again”, and kept on crying.

This was not a process of questioning why or why not,; I asked to the nurse (our

spokesperson here) to tell everybody that the idea is not to answer what or why and why

not, but to share our experiences and let them know that their son is sorry for what he

did.

Sebastião was quick in trying to give an answer, but words were not enough to say

what he was feeling and thinking; he only started to cry and say “I am sorry, I was

wrong and forgive me” in his language.

When Sebastião started crying, we did not have a chance to hold back the situation,

for father and son were already hugging each other and his brothers and sisters came

along too, to share their hug; even the sister whose arm had been broken by Sebastião

went there to hug her brother. It was a moment of great emotion and we decided to let

things happen by themselves and not to interfere. We were also hugged by family

members and Sebastião’s father.

That day we thought, after all the emotional upheaval, we would relax somewhat,

so we decided to take a sight­seeing walk around Zavala. We stayed in Zavala for four

days, learning some of the local language and sharing our cooking skills with the local

people; we shared some activities such as how to make food­processed conserves like

dried meat, fruit jam, and dried mangoes. We had several families from other villages

who came to see us and get to know us, and they were all welcome to join in our

activities.

But the main idea of taking this much time with the family and all these activities

was only to establish a relationship, to build strong ties between the CCA, the research

group and that child’s family. With this, we make sure that the social net is fully rebuilt

and that the family is ready to accept Sebastião back home without reserve or other odd

feelings about him. This was necessary, because we were sure that we would not be able

181

to get back there again to make a follow­up of the situation as it would have been very

costly to make such a trip back to Zavala, with the resources we had.

On the night before the fifth day, we had a meeting with the family members,

Sebastião’s mother, father, grandparents and his brothers. We told them that we would

be leaving the next morning on our way to Beira, and that we would not be able to get

back there to make a follow­up visit. We kindly asked if we could leave our phone

numbers just in case they needed some help, and we also took one of the family

member’s phone numbers, to keep contact. This is how Sebastião got reintegrated with

his family.

6.6.6. Reintegration in Beira

Beira is the second largest city in Mozambique. It lies in the central region of the

country in Sofala province, where the Pungue River meets the Indian Ocean. It has an

estimated population of 546,000 in 2006. It holds the regionally­significant Port of

Beira which acts as a gateway for both the central interior portion of the country as well

as the land­locked nations of Zimbabwe, Zambia and Malawi. Beira was originally

developed by the Portuguese Mozambique Company in the 19th century, and directly

developed by the Portuguese colonial government from 1947 to 1975.

Tourism is a potential industry for Beira, but returns are limited. Potential tourist

attractions include the cathedral, lighthouse, Macuti Beach and the Grande Hotel Beira.

North of the city is the Gorongosa National Park. There are few restaurants or hotels of

a tourist standard and security is poor in some areas.

6.6.6.1. Family contact and reintegration process and Pinto’s background history

Pinto has been on the streets since 2007; he was 11 years old at that time. Now he is 13

and he says he has made so many friends on the streets. According to him, the reason

why he was on the streets was because he got lost when he came with his grandmother

from Beira (about 1,000 km north).

“We came to Maputo in 2007, it was June and we had school holidays. I and

grandmother came to visit my uncle, but when we got to the bus station I did

182

not see which way she went. It took many days searching until I realize that

it was impossible. I stayed some days at the police station, but those police

guys were so rude to me, and for many days I did not have food at all. I

started to look for better alternatives to live, which is when I started to know

street life. I met a guy here who helped me a lot, he used to share food with

me and everything, but he went away, I don’t know where to. I continued

here, to survive I had to carry things at the market and help in washing

cars. There I sometimes have food and other times there is nothing. But I

survive. If I had money to pay the bus, I would definitely go home, because I

am tired of this life”.

Pinto’s both parents are dead; he doesn’t know what happened to them, but knows only

that they are dead. He lived in Bairro da Manga, Beira, with his grandparents and

another two cousins who were also orphans. His grandfather worked in a fisheries

company and had enough to maintain the family, besides of the fact that all his uncles

used to send money there every month.

6.6.6.2. The sad reunion

Arriving in Beira was a big challenge; after a very good stay in Zavala, we thought it

would be much better for us to save time and money, and go straight to Beira. It was a

good idea, because we saved about 450 km from our trip. From Zavala we drove to

Beira in about 14 hours; it was quite a long trip.

When we got to Beira we did not know from where to start, because Pinto was kind

of afraid or nervous; he had not talked and not even shared anything with us for hours.

It was late at night, about 9:00 p.m., and all we needed was to rest. We started ‘hunting’

for a place to stay and with the help of some people we found on the streets we were

able to find a cheap hostel that cost 250 Mt (about 7 euros) a night per single room, and

we paid them with no problem. We also asked to reserve the same rooms for the

following three days, as we did not know what would happen to our work in Beira and

we were in the middle of the second largest city of Mozambique.

183

We slept well, as everybody reported, and on the following morning our energies

were well recharged. Pinto and José were playing cards when we woke up and they

seemed to have recovered from the trip.

We had a small meeting before we made ourselves ready for the the street to look

for Pinto’s family, so I asked all members of the team who were there to make time to

share their feelings and thoughts. This was a moment to express our experiences in

Zavala, to share our fears and thoughts about what had happened.

For instance, Maria, who was travelling with us, said that she had had a real

experience of having a family and she wished she could have a chance to meet her

family as well, that she had learnt a lot, but the problem was that her family was not as

good as the other families we met; she said that if she went back home she would die of

hunger and people would start discriminating against her, just because she is HIV+.

Pinto in his turn said that:

 “I am afraid of the moment I will meet my grandmother, it has been a long

time and I don’t know if she still lives in the same place. Things have

changed a lot here, buildings, new houses and many other things…I am

afraid I will not find my grandmom and I won’t be able to be here. I would

like to stay here and in the future work with you in helping other children,

because I see that we are suffering on the streets and we need to work

together to help other children”. This was a good dream, but to make it

come true needs a lot of effort.

The conversation had several important results, but most important of all was that we

could booster the team’s self­esteem, share our fears and exchange ideas about how we

could work during the day. We set up some important steps together, such as:

­ Since Pinto does not remember the city very well, we should first identify

the principal places he knows well such as his primary school where he

studied two years ago, the church and the market;

­ We should get a local map and locate those places there

­ We should consult the local police and introduce ourselves and get to

know how things work here;

184

­ We should try to save time and energy, if we see that we do not find the

place at all, much better to return back to Maputo and find another way to

help Pinto;

­ Then we should go for it, to search for Pinto’s grandmother.

Pinto told us that he had studied at Manga Primary School36, in the city of Beira, and

that was our first target to locate, because we thought that if he had studied there, it

would be possible that he might have lived near the place where he studied, or we could

gather some information from the school office.

But before we went to the school we made a visit to the local police station and

introduced ourselves. We introduced ourselves to the police station captain as members

of the CCA; we explained our work in Beira, and we told him about the research

process and Pinto’s story. After long introductions we had then the opportunity to ask

for information about where to locate the Manga Primary School where Pinto had

studied.

Actually, this was a good initiative, because the police officer asked two policemen

to take us to the school and provide us with all the help we might need in the process.

When we got to the school Pinto remembered the way home, because he used to go on

his own from home to school and vice­versa. So we did not need to enter the school and

we walked straight home, about 2 km from the school. The road to the house was so

small that we could not drive on it, so we had to walk.

On our way home, Pinto met some boys and girls who knew him and they started

talking with him; we also met some adult people who knew him and who just admired

the fact that he was there. Most people were surprised, because they had been told that

he had disappeared. With the child trafficking phenomena, people believed that he

would never come back.

Finally home, a man came along and received us, gave us chairs and greeted us, but

it seemed that Pinto did not know the man and people who were living at his home. The

neighbours also came to see Pinto; they had been talking in Sena with the man. He also

did not know the boy, but the neighbourhood knew him very well. It was a strange

36 Escola Primária da Manga

185

situation, because suddenly the man started crying and came to Pinto; he gave him a big

hug, but did not say a word. Then a lady came to us and joined the group of neighbours

who were there talking in Sena language. Our psychologist translated for us what they

were saying.

After waiting for a period of about half an hour, with people crying for a reason we

did not know, some other people came along that Pinto knew; they were his uncles who

lived somewhere about 5 km away from there. They had been informed about our

arrival and they came as quickly as they could, that is what they said when they came to

greet us.

First they invited us inside the house, and the oldest man of the group, named

Samba, also a member of the family, started talking to us as follows:

 “We are glad to see you here with our son, we do not know how you found

him, but we are glad to see him. What can we do for you? I am his uncle

and all people you see here are family members, so there’s nothing to fear”.

We introduced ourselves as members of the CCA; we told them about the work done at

the CCA and the research project objectives and activities we have been doing. We also

explained how we had met Pinto and his interest in coming home. We asked the family

if there was a problem for them in taking him back, no matter what had happened.

Mr. Samba told the man who received us, who we found out was Pinto’s father’s

brother, so his uncle, the one they went to visit when Pinto had got lost in Maputo, to

explain to us what has happened. His name was Arnaldo, and he started talking in such

a very sad manner that we thought they did not want Pinto back home, but we were

wrong. He said that:

“My mother, Pinto’s grandmother, passed away three weeks ago. She had

malaria and the treatment did not make any effect on her, so she died”. And

in between tears he hugged Pinto and said “we are not only us, you and me.

We did not expect you; we even buried your clothes thinking that you were

dead. You are welcome my son, this is your home and this is your family”.

Pinto cried from sadness, he had a family, but the grandmother who raised him had now

gone. We got to know that Pinto’s parents (mother and father) had died victims of

HIV/AIDS when Pinto was two years old and the grandmother was the one who took

186

care of him. They lived together for many years and Pinto did not even get to know his

parents.

We got to know the entire family, uncles, grand­uncles, some cousins and aunts.

Our conversations there were all sad because of the situation. We had a day­long

conversation and the day had gone; after a dinner with local food, we left Pinto at home

and we went back to sleep at the hostel as Pinto’s family house was small and had not

enough space for all of us.

The way back home was as sad as could be; nobody commented on anything.

There was nothing to say, just a feeling, a sad feeling. We all reported a feeling of

emptiness; it was like we had lost our own grandmother, and we could not do anything

about it. We were all sorry for Pinto, but we could not do anything for him.

The next morning we had a meeting again, to plan what to do and how to do it. The

discussion was totally half­hearted, and we needed energy to think and make decisions

to help Pinto. I asked the team members for their opinion about the situation we were

facing.

We agreed that we could give him money to buy clothes and help with food

supplies; however, the most important element here was not the quantity of goods we

could offer, but the amount of love we could share, making sure he felt that he was a

member of a larger family, and giving him the comfort and friendship we had been

building up during this work. At this meeting we decided that we could help Pinto by

giving him 7,000 Mt (about 200 euros), to pay his basic needs at the beginning of his

life. We would give this money to his uncle, and we would kindly ask him to keep in

contact. We also decided to stay for the entire weekend, and return on Tuesday

depending on what would be the family reaction during these days.

We had fuel and money enough to pay our expenses, so that would not be a

problem. We stayed on and visited Pinto and some of his cousins at the seaside, and

some parts of the countryside. We played many games, including football, with other

children in the neighbourhood. We were trying to make sure that after we had left, he

would feel alright with the other children of the neighbourhood. And actually, he

already had his former friends with him everyday we went to see him, which meant to

us that he was really back home.

187

After three days, a day before going back to Maputo, we had a meeting with

Pinto’s family members to say goodbye. We took three different phone numbers to keep

in contact and we offered money to the family. But when we gave the 7,000 Mt to

Pinto’s uncle, he received it and prayed and then he returned to us the same money

saying that:

“I thank you for everything you have done for my family, for rebuilding the

family and bringing back a lost family member. I am pleased to have my son

back home and I am happy that in the world there are people like you. I

have nothing to give you, because I am poor, I work in a local shop where I

can get all the food and clothes he might need, and I also have some land

from where I can get food for the family…I think you, more than us, need

this money to help other children, so please take it back from our heart”.

We did not expect that, but we could not force them to take the money, so we accepted

and took it back. We explained to the family that we would really like to be able to

come and make some more visits, but as the distance is too long we would not be able

to do so, but with the telephone numbers we got we could keep in touch and share

information about whatever comes. The next day we woke up very early, 3:30, to hit the

road and get back home, for there were more than 1,000 km to drive. This is how Pinto

got himself reintegrated with his family.

6.7. Local boards and community efforts

6.7.1. Stage VI: Follow­up processes: evaluation and celebration acts

6.7.1.1. Evaluation

In any SCA praxeologic approach, evaluation plays a fundamental role. However, the

term ‘evaluation’ by itself can be perceived in many different ways. For example, Reeve

& Peerbhoy (2007) argue that evaluation “is a contested term”, as ‘evaluators’ use the

term evaluation to describe an assessment, or investigation of a programme, whilst

others simply understand evaluation as being synonymous with applied research. Not all

evaluations serve the same purpose; some evaluations serve as a monitoring function

rather than focusing solely on measurable programme outcomes or evaluation findings,

188

and it would be a tremendous feat to define the numerous types of evaluations that can

be conducted (Reeve & Peerbhoy 2007).

In this study, the term evaluation means the process of monitoring the

implementation of the plan previously designed. This means that the evaluation was a

continuous and dialectic process of permanent reflection of all kind of actions that have

taken place during the implementation of the programme.

For that purpose, during the implementation of all our activities we held meetings

every week to discuss and coordinate the situation of our activity plan, the assessment

of difficulties and problems we faced and to find possible solutions for these difficulties

as well as to define the future tasks of the work. Here we also, together as a team, gave

permanent feedback to the research team as a way to strengthen and update each

member’s responsibilities. Meetings and discussions play an important role in this

process as an instrument of collective coordination and the redefinition of tasks and

goals.

However, each time we reintegrated one of the street children, the number of

people participating in planning and evaluation meetings was reducing at the same time,

and after we had reintegrated all six members of the work team who, on their own

disclosure, wanted to be reintegrated, we still had six other members who did not want

to return to their families. As mentioned in previous sessions, this group was integrated

into many other activities being held by the CCA staff in other contexts.

One of the major consequences of the reintegration processes was the creation of

the local board of children’s rights in Boane. We wished to be able to create similar

boards in all places we had reintegrations, but in such a short time this was simply

impossible, because this needed more time, more meetings, the establishment of more

relationships and much more effort from the research team and the community

members, but we are proud of having this board at least.

6.7.1.2. The local children’s rights board in Boane and follow­up

In Boane two children have been reintegrated into their own families with success. The

research team had a meeting with the traditional leaders of Boane, “Massaca” and

“Fiche”, to make sure that the local authorities were aware of the fact that there were

189

children who ran away from their homes due to several different problems that could be

prevented if they had had time to discuss them during their meetings.

In order to establish contact with local leaders and traditional leaders in Boane, we

asked the children’s parents and relatives37 whether it was alright for them to meet the

local leaders and to talk about what had happened to their child in order to avoid other

children doing the same or similar thing. When we asked this, all families were keen to

help the process. On 5th September, the Saturday of the 14th fieldwork week, we visited

the homes of the children reintegrated in Boane, where we were introduced to local

leaders.

To our surprise, the local leaders had been informed about what had happened and

why we wanted to meet them with the children’s families, and when we got to their

homes, we met an entire traditional community committee, that takes care of local

social problems such as deaths, domestic conflicts, neighbourhood conflicts, robbery,

traditional healers, and the administrative personnel had also been invited by the family.

These committees used to meet each other every two or three months, or when

necessary. Their power is based on historic relations, based on kinship that has centuries

of existence, and all members of the community accept them as leaders; they play an

important role in conflict management especially in land conflicts between newcomers

and local residents as well as with government projects and local interests. It is

important to mention here that nothing can be done without the consent of this

committee.

In our first meeting with the traditional community committee we started by

introducing ourselves as members of the CCA; we explained our project and activities,

our goals, plans and expectations. We asked the families of the ex­street children to

explain their feelings and hopes, and we also asked the boys to tell about their

experiences.

This was a very long meeting, about five hours of talks, during which we asked

local leaders to tell us what should be done to solve domestic conflicts, children’s rights

violations and to fight against poverty, which has been one of the major reasons why

children run away from home. It was difficult for them to answer this question, and they

37 Paito’s grandfather and Alex’s father

190

proposed that they should talk about those problems during their meetings with the

community; they should give a chance for all members of the community to say what he

or she thinks about children’s rights and what can be done, using their own resources.

We did not have enough time to have a serious follow–up meeting of this local

board, and we asked the CCA working team to make sure that there would be a follow­

up and that they would provide the most important support. We had two meetings with

community members and leaders, and from these meetings we realized that people in

the local areas did not have any idea of what children’s rights were, what the

Convention on the Rights of the Child means, nor even know why these rights exist. We

also came to understand that, at a community level, families have their own rules where

they define what the rights of each member are.

The meaning of ‘child’, ‘father’, ‘man’ and ‘woman’ has a profound influence on

this; these meanings are defined according to power relations established between each

member of the community, and each member of the community does what s/he is

expected to do. It is based on these power relations (De Barros & Tajú 1999), and

framed by the cultural settings (Tvedten et al. 2008; De Barros & Tajú 1999; Osório

2000) of communities, so that we should try to understand and define what the rights of

children are in that context.

However, I noticed that structural factors are among the factors that influence the

street children phenomena. These factors include poverty, the low level of education

among mothers, the high rates of orphanhood associated with HIV and AIDS (Tvedten

et al. 2008) and the negligence or lack of sexual and reproductive rights of women, in

this case of girls who get pregnant at an early age and who cannot fully take care of

their children (Osório 2000).

6.7.2. Closing and celebrating the intervention

Celebration is not a common topic to be mentioned in most research reports. However,

it plays an important role in all kinds of social relations and in demonstrating the

intensity of social relations established during fieldwork practice.

In SCA, it is an important component of a practical intervention practice (Arnanz

1988), and it demonstrates the proceedings of long and challenging work, with time to

191

reflect on the implications and the feelings of each one with the finalization of the

activities (Ander­Egg 1982 in Merino 1997).

To mark the conclusion of my fieldwork practice, the research team organized a

simple celebration of our deeds, based on our financial capability, with the aim of

strengthening the relationships we had established and of making sure that we as a

community could continue working for the betterment of the entire team and of the

CCA as an organization.

Before celebrating the end of the fieldwork, all of the six street children present

who stayed on the streets and who had been working with the other CCA members in

other activities, together with the ex­street children (coming from Boane, Boboole and

Manhiça), decided to destroy any compromising information that each one of us had, as

agreed on at the beginning of the work. This was also done by staff members of the

CCA who were members of the research team, and the social worker. We all deleted

photographs from digital cameras, and destroyed any videos that anyone had got during

the reintegration process; we removed names and specific locations from field notes,

and we agreed that anything that would be compromising as a document should be

burned immediately.

After this process, a celebration took place in which we served lunch with the

participation and contribution of all street children and ex­street children with their

families who had participated in the research; staff members of the CCA and local

leaders (mainly coming from Boane) were also present.

Unfortunately it was not possible to have the participation of those who were living

far away, such as those from Beira and Zavala, because we could not afford to pay their

trip to Maputo.

6.8. Summary

This chapter aimed at describing the processes of interaction that gave birth to social

change through the active participation of street children, by describing situations of

data production determined by the establishment of relationships and the promotion of

the active participation of street children.

192

In this chapter five stages are presented on the implementation of the fieldwork, the

corresponding procedures of SCA praxeologic social work practice, as follows:

Stage 1 focused on understanding the social environment of the research field,

where the city of Maputo and the CCA’s work environment was presented. At this

stage, the CCA organization is described as an organization where the decision­making

process is based on a top/down process, where staff members do not have space for

active discussion nor participation in the project design processes. This feature of

practice is seen at this stage as negatively influencing the performance of the

professionals dealing with the problem of street children, as they do not identify

themselves with the activities taking place. It is also stated at this stage that, for the

research to take place, a seminar was held to introduce the CCA staff members to the

research project, its objectives and possible implications concerning practice and to

create an environment for the active participation of local personnel.

Stage 2 of the research practice concerned the continuation of the previous stages,

which aimed at establishing basic relationships and at identifying future team members

for the research project. The methodological tools were based on document review

together with direct observation and interaction while staff members were carrying out

their everyday tasks. This was done in order to gain the acceptance of the staff members

in relation to the research work and in relation to the researcher.

After being accepted by staff members and having selected the members of the

working team, there came the third stage of the research practice, which aimed at

identifying the street children’s communities. The fundamental assumption at this stage

was that the team members should be able to identify and select a small sample of street

children in order to have valuable in­depth study material. This work took place during

a three–week period of fieldwork practice, by visiting street children’s zones (places

where they lived and their communities), registering their location on a map, and

producing basic information about their ages, number (and gender) and interests. The

result of this stage was that there were 42 zones/groups with 445 street children living

there, of which 46 were girls and 5 were babies under 2 years old. These groups were

identified in five communities in the city of Maputo.

Stage 4 regarded the hermeneutic reading of street children’s social reality, in order

to find their real situation, the push and pull factors and their expectations. This stage

193

implied more responsibility as the results of such contacts could negatively or positively

influence the final results of the activities that we would define. In terms of methods,

this stage in general made use of dialogical intervention, where the combination of

observation (participant and non­participant), interviews, informal/open interviews with

individuals or groups, and general conversations were brought together to build an

ethnographic immersion (Quintana 1992; Freire, 1994a; Freire 1994b; Freire 1988).

At this stage, data was produced through individual and group meetings with street

children and the working team; this was repeated two or three times with each one,

depending on the communication environment of the day we established the dialogue.

The focus of the conversations and discussions was on the establishment of

relationships between the street children and the working team, i.e., getting to know

each other, each one’s stories and backgrounds, reflecting on our problems as members

of the same reality, with different stories and social lives, personal expectations,

difficulties and challenges.

This was important as a reflection practice and for the promotion of participation

practice, where each one would be able to identify the possible solutions to his/her

problems; it was a stage of identifying realistic utopias. By establishing these

conversations, dialogues, discussions and reflections, it was possible to promote true

cooperation among all of us as members of a team which was able to focus its attention

on the reality, in this case the street children’s push and pull factors. This cooperation

would also encourage team members to suggest possible solutions to the problems from

their own perspective during the implementation of future activities.

Throughout this stage, factors such as domestic violence, extreme poverty,

abandonment, the orphaned situation of children, and the breakdown of family ties were

identified as the most common push factor of street life. During this stage, six of the

street children expressed their intention to be reintegrated in their families of origin, and

planning for this matter immediately started to take place, while the other six street

children did not want to go back home at all, and for them actions were designed to

make their hopes and dreams come true.

Stage 5 focused on the social reintegration processes of the six street children who

expressed an interest in going back home, where home visits with street children took

place with the objective of establishing preliminary contact and creating a space of

194

communication between the families of origin and the street children. The psychologist

played a fundamental role in this; he had individual meetings with all street children

members of the research team, where each one told about his fears and expectations.

These were very important meetings to booster their strength and provide them with

enough courage and moral feeling to fight and keep going. After six weeks of home

visits and reintegration processes, all six children were reintegrated with success. All

family members manifested an interest in having their children back home, and the

reintegration environment was very positive.

After this long journey of reintegration, the follow­up process took place.

However, it is important to mention that this stage took place during all stages of

implementation of the fieldwork practice. There was not a specific evaluation time

which was separate in any way from the whole process;, it was a continuous process,

where the research group had meetings every week to present and discuss the outcomes,

difficulties and challenges involved in implementing the project, in order to strengthen

and update each member’s responsibilities.

One of the major consequences of the reintegration processes was the creation of

the local board of children’s rights in Boane. Unfortunately, due to financial and time

factors it was not possible to have a thorough follow­up of the work carried out by this

children’s rights board, and it was not even possible to start similar practices in other

reintegration areas.

Based on the findings of this fieldwork practice, the following chapter presents a

review of these findings, attempting to demonstrate how street children’s participation

was performed and the kinds of social changes that have taken place in their lives from

a practical point of view.

195

Chapter 7 : Participation and social changes in street children’s lives

7.1. Introduction

The previous chapter focused on presenting the fieldwork practice findings, the

processes of social interactions between the street children, the CCA staff members and

social worker (researcher) culminating in the reintegration of a group of street children

into their family environment. All stages of the previous chapters reflect the practical

facets of SCA participatory action research, where the main goal was to promote active

participation among street children, and among CCA staff members who were part of

the study. The data of this study are the immediate observable changes that emerged as

a result of the active participation of street children in accordance with their social

context.

In this chapter I intend to discuss those findings, reflecting on the meaning of

participation in this study, the processes of participation that took place and the changes

that have taken place during the implementation of the research project as a

consequence of the active participation of street children.

The chapter is composed of three sections as follows: Section 1 discusses the street

children’s participation as a continuous process; Section 2 refers to street children’s

social changes through participation, and Section 3 presents a brief summary of this

chapter.

The rich man's dog gets more in the way of

vaccination, medicine and medical care than do

the workers upon whom the rich man's wealth is

built. Samora Machel

196

7.2. Participation of street children as a process

The fieldwork practice focused on incorporating street children’s active participation for

their own social change within a SCA framework. The use of socio­cultural animation

stems from a hermeneutic perspective, based on procedures of praxis, a process of

permanent reflection on the social reality and construction, analysis and explanation of

the social setting in which the research group is integrated. This process resulted in the

street children developing a sense of consciousness about their lives.

Before going through the issue of the participation of street children in this research

work, it is important to mention that the concept of participation is complex and very

much contested in different contexts, i.e., what is meant by participation in

Mozambique and in Africa may not be the same as what is seen as participation in

Finland or in Europe.

In order to clarify my approach on the participation of street children, I will first

recall the issue of childhood and adult­child relations vis­a­vis child participation in

Mozambique and maybe in most African contexts. These relations are constructed and

lived in different ways worldwide; however, in all contexts children seem to have less

social power in relation to adults (De Barros & Tajú 1999), and the consequences of the

unequal power sources are manifested in the marginalization of children in various

contexts of social life, giving legitimacy to what is conventionally and naturally

happening in almost all contexts, where children are muted and have no right to react or

give a statement to whatever is said about them. They have been regarded as the

property of their parents or guardians.

In Mozambique, and probably in most African countries, the situation is even

worse, where adults, social and political structures, cultural and socio­economic factors

are all frequently cited as the main barriers to child participation (Save the Children

2003; World Vision Asia and Pacific 2010; UNICEF 2009).

Children are not perceived as autonomous, and are normally considered to be

deficient in their decision­making capabilities, hence, deserving of protection. Whereas

adults believe that children have rights such as those to life, shelter, clothing, health and

education, many do not believe that children have the right to participate in such

community issues as decision­making.

197

This contradiction is crucial, and the discourse on child participation in Africa is

further complicated by the fact that all forms of family relationships are stratified and

the role expectations are clearly defined. Within families there are belief systems,

customs and traditions that inform how relationships between parents and children are

governed. Consequently, in most African communities, and if not in all, in the majority

of Mozambican local communities, children are not allowed to speak among adults

without permission. Doing so can bring disgrace to the parents of the child and is

therefore punishable. Thus, in many cases children have no say in decision­making,

even when the decision will affect them (Wusu & Isiugo 2006; Chingunta 2002).

In view of the participation rights contained in the African Charter on the Rights

and Welfare of the Child, its realization and application may differ from those of adults,

including parents, leading to the need for reconsideration of power relations between

children and adults. Authentic and meaningful child participation requires a radical shift

in traditional adult thinking and behaviour. This would involve putting the requisite

structures in place that facilitate child participation in order to empower children in a

world where they are relatively powerless in comparison to adults.

In facilitating child participation, adult interaction with children is suggested to be

neither intimidating nor patronizing and should be based on the recognition of children

as individuals, with rights and responsibilities of their own; playing an active role in the

lives of their families, communities and societies; and having interests, views and

priorities which may differ from those of the adults with whom they interact. This does

not mean that adults no longer have responsibilities towards children, particularly for

their protection, or that whatever children say must be complied with. Rather, it urges

an attitude of respect for the capacity of children to contribute to decisions that affect

them, whilst avoiding shifting excessive responsibilities, costs or workloads onto them

under the guise of participation.

It was in this perspective that I considered street children’s participation within the

research practice, where they were accepted and seen as individuals, capable of

informed decision­making in issues that have implications in their lives. These aspects

are associated with what is partially presented in the CRC (Convention on the Rights of

the Child), which defines a range of provisions, protection, and participation rights for

children, where there are clear and unclear clauses on the right of participation of

198

children, stated in Articles 12 and 13 (the right to express opinions, and to freedom of

expression and information).

From the perspective of SCA, the street children’s participation in the process was

guided by intrinsic humanist principles such as:

1) the basic acceptance of the dignity of the person;

2) justice as the recognition of such dignity, above all differentiation by attributes

(race, religion, ability, etc.);

3) interdependence responsible for possible coexistence in recognizing the rights

of self and others;

4) the value of cooperation between people, which allows individual recognition

and responsibility towards others;

5) freedom to think, express ideas, guide one’s life, participate and act in one’s

personal life and as well as in his community’s life;

6) the importance of singularity, in which each person is displayed as unique and

different;

7) solidarity, understood as communicative action and free inter­communication

based on principles of reciprocity among people;

8) the spiritual value of participating in the construction of a social community;

and

9) democracy seen as a habit of everyday life that includes human dignity,

respect, tolerance, free and pluralistic discussion of ideas, the area of

coexistence for the development of life (Di Carlo et al. 1997).

By following these principles, the centrality of activities is to promote democratic

participation through a hermeneutic­.humanistic background. The promotion of

democratic participation is at the heart of social transformation and the development of

general well­being in children. The question is how can street children become ‘change­

makers’, or ‘transformators’ of the social reality in which they live (street children

communities and families/communities they come from), capable to act and address the

issues that concern them?

199

As discussed in chapters III and IV, SCA praxeology is by itself a cultural,

pedagogical and social asset for social development, and to be able to achieve more

than merely encouraging functional participation, but also to provide a deep awareness

of street children’s lives, in order to challenge perceived injustices, one needs to

confront the widespread fatalism about the fixity of politics and society (in a Maputo

context). For this to happen, social workers, street educators and all agents addressing

the issue of street children need to have a sense of themselves as change agents as well.

Discourses centreing on concepts such as ‘active participation’ and ‘empowerment’

are widely used in social development programmes worldwide, but these concepts are

easily confused with participation as duty without any political impact or contribution.

This kind of participation can become a way of offloading state responsibilities

onto the family, individuals, voluntary organizations and the community as Dominelli

(1999) notes.

Misunderstandings in this area are relatively common in the Mozambican context,

where the idea of community care and family care are taken for granted by government

organizations, overloading most grandparents as caregivers to their grandchildren whose

parents have died, mostly as victims of HIV/AIDS, such as in the case of Mr. Matusse

in Boane38.

In this study, I argue that to have a more effective participation on the part of street

children and then be able to promote effective social transformation, it may be

necessary to move beyond the boundaries of the community of street children in which

they live and even further away from the communities from where they came,

influencing the social structure of the society in which they are integrated. By this I

mean that it is necessary to look at the ecological structure of the child in general, if

using Brofenbrenners’ expressions, which are the micro, meso, macro, and chrono

systems that influence and are influenced by the child.

This means that to address the issue of street children, their needs and traits and to

promote their active participation, it is important to take into account the local

(individual and societal context) in which they are located in association with the

38 See Paito’s reintegration process in Boane.

200

national, global and chronological (historical, political and economical) contexts in

which the issue is addressed.

In this study, the promotion of participation is based on Freire’s (1983) concept of

problem­posing pedagogy, as a strategy to promote street children’s social

consciousness. At the heart of this problem­posing approach, questions such as the

following arose: “why are we street children?”, “isn’t there any other alternative to

being street children?”, and if there is no alternative, “what can we do to solve our

problems?” and “from where do we start to solve our problems?” These questions were

of crucial importance to make street children and the group in general reflect on their

social setting with the final aim of street children taking action as fully human actors.

To become more fully human involves discursive debates over meanings and

definitions, and through permanent questioning of their social reality, street children

started to develop a ‘critical consciousness’, which means that they had awareness

(knowing that it was not their fault for becoming street children and they can change the

history of their lives if they work together), going through a process of de­socialization

(challenging the general stereotypes of the society in general) and becoming more self­

organized (by taking part in a social change project such as the fieldwork project we

were implementing).

In this context, street children participation implied active involvement (as

suggested by Smith (2002)), and commitment. Involvement implies many aspects such

as trustful communications between adults and children, openness and opportunities to

express opinions freely, independence and reciprocity and the possibility of making

informed decisions based on their competences (Tomanovic 2003).

During the fieldwork research, all activities were based on a set of interactions of

practice and reflection, questioning meanings of the social reality and situations

between all research team members’ social life, families’ feelings and fears, pains and

dreams, hopes and strengths. In addition, the research practice gave space for the social

bond aspect, by structuring for the street children’s families and relatives a feeling of

security and awareness of their social conditions, their limitations and possibilities to

resolve their difficulties.

201

It required deep philosophical and ethical foundations of morality, respecting

people’s feelings, beliefs, stories, objectives and interests, and also proposing solutions

in different dimensions from the entire working group’s perspectives.

From the analytical point of view, the children’s participation during the

implementation of the fieldwork project can be summarized into three different stages

as follows: a) total apathy and absence of participation; b) limited acceptance and

participation c) active participation.

a) Total apathy and absence of participation

By the term apathy in this study I mean the tendency of street children to avoid contact

and totally reject contact with strangers. This does not mean the same when the term is

used in a medical and psychological approach, which refers to physical or psychological

malfunctions39.

This level of participation is characterized by a total absence of participation: street

children are not at all interested in taking part in any activity or even to establish any

kind of contact with the working team. This represents the stage of critical analysis of

social reality, where the research team was interested in understanding the social setting

of the context in which we were working and also in establishing preliminary contact

with street children.

Even though the staff of the CCA had previous contact with this same group of

street children, the context (in terms of objectives, activities, methodologies, number of

people in the team, etc.) of their interaction with these street children was different from

the previous contacts they had established. Because of these changes, the interaction

with street children had a different setting. To get to know each other was crucial and to

understand each person’s problems was vital. However, the establishment of contact

with street children followed specific procedures; for example, the team first had to

introduce each other, sharing the objectives of the work being undertaken, the research

project procedures and possible implications for participant’s lives and asking ‘politely’

for their participation if they become interested.

39 http://endoflifecare.tripod.com/juvenilehuntingtonsdisease/id236.html

http://endoflifecare.tripod.com/juvenilehuntingtonsdisease/id236.html

202

The reaction was not as simple as one can expect. Rejection was the main feature at

this stage, and in many cases no response was given to questions and requests to

participate in one or more tasks. The following excerpts taken from my notes during

conversations shows some of the interactions that took place during this stage:

Excerpts from the second meeting on 3rd August 2009, from 2 to 4 p.m40.

Social Worker (Sw): Good afternoon. How are you all? Maria, how is

everything?

Manuel (reacting to the greeting): “Why do you start by greeting my

wife…you should greet men first, then you can say hello to her…do not do it

again…last time I told you that she was my wife”.

Sw: “Well, forgive me…how are you by the way? What about you

Paito…Pinto…” (here it was important to remember names of at least 4 or 6

members, this allows for more confidence).

Nurse (N): “Hey guys, we are coming to visit you, to see if you are alright

and also to continue our conversation… remember that we discussed last

Monday about the possibility of participating in this research we have, and

that we said that we would all benefit from it. So what do you have to say?”

Paito (a bit lazily): “I have no time for that…I am tired and I think I am

happy to stay here on my own…so I am not interested”.

Maria (in a funny way): “Are you going to pay me for participating in your

research work? How much will you give me? If you won’t pay just leave me

alone…because most people come here to exploit us. So what you say?”

Pedro (at the same time): “What kind of things am I supposed to do?”

Street educator (Se): “You guys, you have the problem of speaking all at the

same time. First I can say that this research has no money for anybody. We

are not giving you a job…what we are trying to do is what we have been

doing always, to help you guys, but this time is different, we want you to

40 Most of the following excerpts were registered after the meeting with the street children, and the
conversations during these meetings needed to be fully reconstructed. In many cases, most of the
utterances may have changed afterwards, but the same ideas were maintained. At this stage, no cameras,
video or voice recorders were used, due to the ethical concerns already mentioned.

203

decide what to do to help youself, so simple. But you only think about money

and we told you already that there is no money at all”.

Titos (a bit angrily): “Why don’t you just go away…we are tired of phony

people coming here and telling us stories like those you are telling us and

after they get information from us, they go away…they just forget us and

then they put our pictures in the newspaper…they make money out of us and

they don’t even share it with us”.

Manuel: “You guys seem that you are not getting our idea…we are tired of

you all, just go away and let us alone. So many of you come to tell us lies

here...you are all the same, saying bad things about us in the news paper.”

Psychologist (P) (speaking in slang): “Why you are thinking that about us?

Haven’t we been in contact with you ever since? Haven’t we provided help

when you are ill? Have we ever made you feel bad about us? You know us

and should just think about it a bit more carefully; you know that we are not

the same as the others”.

Similar conversations and discussions took place in different situations and contexts,

sometimes tending towards violence. But after making all aspects clear to the group we

settled down and started to have simple and frank conversations and lots of jokes in

between. It is through an attitude of acceptance, respect, recognition, love and trust that

dialogical communication takes places, creating, as a consequence, an environment of

critical awareness.

b) Limited acceptance and limited participation

At this point the street children started to accept this contact with the research members

and to ask some questions about the processes that we had been mentioning throughout

the establishment of interaction. Questions such as “why, how, where and with whom”

were commonly asked by street children. At this stage, the level of trustful relations

started to take place; the street children started to identify themselves with the research

objectives and became more interested in giving their contributions.

It is important to mention here that the shift from total rejection to limited

acceptance did not happen at once; it was a long process, probably taking about two or

204

three weeks for all group members to show similar levels of acceptance. However, two

or three weeks of time frame to shift from total rejection to limited acceptance is still

short if considering the need to build an authentic and trusting relationship. So the quick

change might have been influenced by many other factors, such as previous contacts

and relationships established by CCA staff members with street children, the work that

has ben being done by CCA and the skills and experience of the working team in

interacting with street children.

In normal conditions, I believe that these changes would have taken much longer

time than they did and probably, the research team would have ended up without getting

a true and real picture of the street children’s social reality. So the background of CCA

as an institution and of the staff members has had a great impact on the research process

as a whole.

We as a team also started to share responsibilities, such as letting the street children

reflect on what should be done, what their priorities were, how we could achieve those

aspects they had been thinking of, and so on.

However, at this stage, most of the information the street children provided was not

absolutely true; many times they lied to hide their identities until they made sure that

they were stepping on safe ground; this was associated with the fact that street children

wanted to profit from each step they took in our relationship.

c) Active participation

As manifested by their more open­minded behaviour, the street children had established

a trustful relation with the entire working team. Along with the implementation of

activities, they had a clear understanding of the objectives, financial conditions and

challenges of the work that we were performing. There was a high level of confidence,

self­esteem and self­awareness of what each one ought to do and how to do it.

Children also had opportunities to coordinate meetings and report issues that might

have been considered important during other activities that were not related to a specific

task of the research work. The following excerpt taken from my field notes presents an

example of this stage:

205

Excerpts from the sixth meeting on 13th August 2009, from 3 to 6 p.m.

Social Worker (Sw): Good afternoon to everybody, how are you doing? (…)

I will ask one of you to chair the meeting, any of you.

Manuel: Since I am the boss here, I think I will handle the meeting today, so

you have to follow my orientation.

Street educator (Se): Well, I think we are all bosses here and we have the

right to stay or go away if we want to.

Manuel: What I am supposed to ask?

Psychologist (P): Let us start from the last meeting point, which Mr.

Marrengula asked us to think about.

Manuel (speaking in slang): I forgot the topic guys.

Joaquim: We were talking about what solution each one has in mind to go

home or to stay here. What each one is thinking to do to make it happen,

right?

Titos: So let’s start to talk.

Manuel: Who wants to give his opinion first?

(…)

It is important here to mention that these changes of participation levels did not happen

at once and are not separate from each other. They are stages of interaction that are in

permanent interconnection; not all children started to be open­minded and have the

same feeling at the same time. It occurred during a continuous process through a

permanent insistence and explanations about who we were, why we were there and what

were our interests, by making questions and giving them an open voice and the freedom

to express themselves. Gradually they started to become members of a larger group,

based on permanent interaction, continuously building empathy and a trustable

relationship.

One can question ‘how you demonstrate respect for street children and how this

respect and trust can be observable within a research process?’ Many questions similar

to this may arise when reading this report; however, there are aspects of culture that are

206

not describable, and they are integrated through and within social settings and

behaviour. The above­quoted excerpts demonstrate a high level of change in terms of

trust, confidence, empathy, self­confidence and openness.

“I think we should work and stop complaining. There is no money but we

can do something, there are many shops around the city and we can go

there and ask for help”. (Manuel reacting to team members’ position of

losing hope when we noticed that we had not enough money to achieve all

the needs of the group, 29/08/2009)

These reactions show in brief how the feeling of participation began to change in Titos

and Manuel, from rejection to complete acceptance, from apathy to empathy, from hate

to respect. These elements are fundamental in building a participatory action research.

While this can be considered a selective representation on the processes and

perspectives of participation, there was a sense of respect for other elements of

participation. The participation of children in this approach was based on the group’s

interest in constructing a sense of belonging, equality, and active participation on an

egalitarian basis, promoting interdependence between children and adults as members

of the same team, working for the same goals.

According to Penn (1999), children must be treated as fundamentally

autonomously as possible, even if they may rely on adults to make such autonomy

possible. Respect for children as competent learners and respect for children’s rights to

participate are important criteria by which the quality of early childhood programmes

can be judged (Sheridan & Samuelsson 2001).

The three areas of functional animation, namely activism, art, and "mediation"

(Gillet 2001) were important elements for the leader of the research group in order to

provide better guidance for a comprehensive intervention and promote a democratic

social work practice with street children.

Animation as a praxis is demonstrated throughout the study as a set of interaction

between practice and reflection, questioning the meaning of the social reality and the

inter­connection between street children’s social life, the families’ feelings and fears,

dreams, hopes and strengths.

207

This was an adventure where, besides the technical aspect (methodological

settings) and professional (presence of animator), the economic aspect (financial

settings and gathering of support), the order of rationality (thinking, planning,

discussing, reflecting and proposing ideas together), in addition to the ideological

aspect, the research approach was filled by what Gillet (2001) calls “the militancy of the

animation, the order of Utopia, carrier of the social imaginary”.

7.3. Social changes through participation

The term ‘social change’ is defined sociologically as alterations in the basic structures

of a social group or society. One of the most popular definitions of social change is

supplied by Harper (1993), where he considers it as the “significant alterations of social

structure and cultural patterns through time” within “a persistent network of social

relationships” in which interaction between people has become intense. The

consequences of such changes may have effects in all aspects of the population affected

by it, from economic perspective to shifting cultural norms and values as well as the

local settings of social organizations.

In this study, the meaning of social change is taken from the Freirian concept of

social transformation, where individuals are seen as active members of social

transformation through dialogue which requires faith in humanity. As Freire (1988, 71)

states, “faith is an a priori requirement for dialogue. Founding itself upon love, humility

and faith, dialogue becomes a horizontal relationship of which mutual trust between

dialoguers is the logical consequence” and through that they become able to “focus their

attention on the reality which mediates them (the problem challenging them) and the

response to that challenge is the action of dialogical subjects upon reality in order to

transform it".

The findings in this study display intensive changes in street children’s social lives,

starting from the structure of the group, where they have learnt to be more

communicative and integrated in a new group, a research group. They have also started

to develop communicative skills by having an opportunity to participate on the route

taken by their own social lives as, in previous contexts, their lives were shaped by the

208

overwhelming feeling of rejection by the society they lived in. All these changes are

consequences of a dialogue and reconstruction of social reality.

The participation of street children in the research process was the main goal

during the implementation of the fieldwork research practice, and it is by itself a social

change as they have now become active subjects of their lives.

The results of the fieldwork show the principal changes in the street children’s

lives, starting from their initial contact. The processes of participative evaluation

demonstrate the continuous changes in the commitment of the street children’s personal

feelings, in their expressions of a higher level of self­confidence, their development of

leadership skills in contributing to decision­making processes, all of which are

associated with the increase in the level of their awareness about their social situation,

and interest in changing their lives. The following excerpt is an example of the profound

changes that have occurred in the life of one of the street girls who took part in the

study:

“Maria is now working with a group of activists counselling street girls

living with HIV/AIDS here at our organization. She has become an

important group leader among those girls and most of them follow her

counselling very actively. We have started new activity plans with those

girls here and Maria has been playing an important role” (excerpt from a

CCA report given in a phone call follow­up situation, received on

12/03/2010).

During the research process I focused on short­term changes, namely those which were

possible to observe directly, such as the street children’s active participation, their

capacity in building empathy and producing responses to their problems, their

leadership capacities and the contribution to their reintegration process. It is through

these changes that the transformation of social reality can take place.

In general, in order to analyze the information regarding changes in street

children’s lives, I defined two (2) main categories of changes that can be found from the

data, which are: a) changes in relation to the research process and b) changes in terms

of self­consciousness and confidence within their social situation.

209

a) Changes in relation to the research process

The changes in relation to the research project are intrinsically connected to the levels of

participation distributed into four sub­levels: total rejection, partial rejection,

acceptance, and belonging to the group.

Total rejection is the initial moment of contact, where street children rejected the

research group, not wanting to establish any kind of contact with the research group.

Intensive work was necessary in order to explain our goal and interests, making sure

that, children became acquainted with the issue in case.

Partial rejection and limited acceptance are related to the second stage of children’s

participation where there is a spark of curiosity, where children start to question our

motivations, our interests, and the implications of their participation. However, at this

level they do not totally open up to the team. They tell very little about themselves and

in many cases lie about themselves. There were very important elements in gaining this

limited acceptance; these included active contact during which each was repeatedly

called by his/her name, respect for their privacy, help in certain activities and

acceptance of their situation. .

The extent to which the street children felt that they belonged to the group was

related to the stage of full participation, where children identified themselves with the

objectives of the project, participating actively in each activity designed and proposed

by the entire group. Children also felt comforted and respected as members of a group

which was composed of some adults, in whom they could trust and share their worries

and interests. These feelings of friendship and belonging, respect and peace, comfort

and trust, security and empathy are some of the most precious and important elements in

this process that can be built through SCA participatory action research, as the

following excerpt shows.

“I have never had a friend since I’ve been here on streets, people just treat

us as dust, as trash…even the police come here and take away our things.

But with you guys I feel ok…I feel respected and protected. I feel that there

are people who really care about us here”. (Titos, after 2 weeks of

permanent contact with the working team on 26/08/2009)

210

b) Changes in terms of self­consciousness and confidence within their

social situation.

Issues of self­consciousness in children are not of common concern among researchers

and research practices. There are many psychological and behavioural studies on self­

consciousness in adults but very little research has been done on this topic with children

and youth.

According to Fenigstein et al. (1975), self­consciousness is the tendency of people

to direct attention inward, and it can be private or public. Private self­consciousness is

an awareness of one’s inner thoughts and feelings and is associated with awareness of

internal sensations, attitude of consistency, and higher correlations between self­report

and self­behaviour (Scheier et al. 1979; Scheier 1980; Scheier et al. 1978.). Public self­

consciousness, on the other hand, is the general awareness of the self as a social object

and is associated with conformity, low self­esteem, low risk taking, and a tendency to

express attitudes in public annoyingly (Tunnell 1984; Scheier 1980.).

Freire (1983; 1994a) starts this discussion from the concept of conscientization,

where awareness and self­awareness is in opposition to his banking concept of

education. In this concept, education is expected to be a process of breaking through

prevailing mythologies (the oppressor produces concepts and scenarios of social life to

maintain the oppressed in permanent ignorance of social reality) to reach levels of

awareness of oppression, and of being an object in a world where only subjects have

power. For him, the process of conscientization (which includes the idea of awareness

and self­awareness) involves identifying contradictions in experience through dialogue

and becoming a subject with other oppressed subjects, which means becoming a part of

the process of changing the world. This means that individuals become active actors in

the social transformation of their social reality.

Findings from the study reveal that street children have more public self­

consciousness, manifested by their tendency to reject contact with the outer world; they

do not easily establish trusting relations with people. This is related to the fact that they

are first seen as dangerous siblings in society, little devils, and children with a bad

background. These children are labelled as being marginal characters, bandits, devils,

demons, drug users, robbers, beggars, etc., all of which are extremely strong

expressions.

211

If society in general sees street children based on these stereotypes, and tends to

treat them as such, street children react with even more public self­consciousness,

assuming the negative attention provided by society, developing a closure between

them, building a social system for their protection and avoiding direct contact with the

other side of society, and because they are stereotyped and rejected by the society, they

develop low self­esteem within their environment.

This is what Freire (1983; 1994a) says when he argues that man's ontological

vocation is to be a subject acting upon his world in order to transform it, and in so

doing, he moves towards new opportunities for a fuller and richer life, individually and

collectively. In this perspective, each human being, no matter how submerged in the

culture of silence he or she may be, is capable of looking critically at the world in a

dialogical encounter with others. This is the reality of street children, who had a clear

conscience of their environment and understood it critically. The only issue missing was

the essence of love, care and hope.

The ethical concerns of SCA had a very strong influence in developing and

boosting self­consciousness among street children. This was only possible based on

issues such as care, openness, love, respect for differences, acceptance of differences,

absence of stereotypes and preconceptions, and equality (Freire 1983.).

It is based on these principles that the highest aspiration of SCA is met in this

study, by ensuring that street children themselves are capable of pursuing their social

and cultural development by transforming their social reality, thereby improving the

quality of their life throughout active participation (Gillet 2001; 2006.).

The following excerpts from my field notes demonstrate two moments of low and

high self­consciousness. For example, Paito, when he was asked why he came to live on

the street during the first days of our contact, his answer was “I don’t know”; a similar

reaction came from Titos, who said:

“Well, I forget and I don’t want to talk about that”.

After 3 weeks of contact, the same question was put to them, and their answers were as

follows:

“I was tired sleeping without food at my grandfather’s home. I thought that

coming to the city I would get a job and be able to help my grandfather with

212

the expenses at home. I was wrong; since I came here the only thing I do is

clean cars, shine shoes and sleep on the streets.” (Paito, statement made

during a conversation on 10/08/2009)

“You know what, you are so cool and I thank you for caring about us. When

I left home, I was tired suffering, it doesn’t make sense to go back there,

because the same people are there, they will continue beating me, they will

continue treating me as a slave. My father died long ago and my mother as

well, my uncles just use us as slaves, taking care of their farms and things

like that. I think it is better we forget this issue and if you want to really help

me, just help me get a place to work and learn something that will be useful

for me, like school, for example. But forget about my home and my family

(…)” (Titos’ reaction during a conversation in August 2009)

Being able to communicate about their past, their interests, dreams and hopes, and the

increasing capacity of providing ideas and contributing to the implementation of several

activities were considered signs of their increasing self­consciousness. The children

were assuming positive images of themselves, and they felt that they were not trash as

society used to treat them. However, it is impossible to provide any measurement of

these feelings, as they are very subjective elements of personality.

The increase in street children’s self­confidence is accompanied by a corresponding

increase in their self­consciousness. Because self­confidence is more about one’s

positive behaviour about one’s self, it has much to do with how you see the world

around yourself. As Yee & Flanagan (1985) and Higa (2008) define it, self­confidence

is the heightened awareness of the self. It is related to the internal thoughts and feelings

one can have.

Self­confidence is also related to how the child is seen and treated in relation to the

system in which s/he is integrated, recalling Brofenbrenner’s (1990) ecological theory

of how family relationships at the micro level ­ the family networks (church, school,

friends and neighbours, amongst others) ­ interact with each other. This refers to the

participation of the community, the definition of societal policies and their

implementation, where there is a need to take into account the existing formal child

welfare institutions as well as non­formal institutions which have been responsible for

issues of child protection and welfare at the meso and macro levels.

213

The global influence also plays an important role in this, when international

organizations of child protection and child welfare define and implement policies that

have a direct or indirect impact on local institution’s performance. Associated to this,

are the economical, political and social changes taking place worldwide, which have a

direct implication on local institutions’ performance.

People who have high self­confidence tend to be full of hope about the future; they

build positive and realistic utopias and are able to design and build prospects of life with

more energy while at the same time they assess their capabilities, and evaluate and

control the risks to be taken into consideration while planning their prospects. Hope,

faith, love, respect, and care are some of the most important elements of SCA, based on

reflexive thinking and praxis, building a relationship of trust and respect between

individuals (Freire 1988).

Findings from this study demonstrate that the use of an SCA approach, its

philosophy and ethical concerns, provides space for democratic participation, where, in

the case of street children, it was possible to make them competent to observe their

social settings and to promote their active engagement with other team members. This

gave them an opportunity to obtain new insights about their social situation and to

develop autonomy in decision­making about their own future.

The following excerpts, taken from my field notebook demonstrate these elements:

“For me the most important thing is to have a chance to meet my father and

ask him for his forgiveness, no matter what he decides. I am just sorry that I

did bad things to my sister, but I am not afraid anymore. I just need a

chance to say this to him and if he thinks he will kill me, it is just ok…so if

you can help me doing this…then I am ok.”(Kito 24 August 2009)

“Well, for me I would like to go to my village, the only problem is that it is

so far and I have no money for it, and it has been a long time since I’ve been

there. I am tired of this life…but I have no choice, do you understand? It is

really stressing to stay here and I don’t even know how my grandfather is

doing…I miss him so much;”(Pinto, 24th August 2009)

“I wish I could be at home with my grandparents, I just feel sorry for what I

did and I just don’t know how to go there and ask for forgiveness…so if you

214

guys can help me on this, that would be great…just help me meet my

grandparents and ask forgiveness for me for all that I did in the past”

(Sebastião 24 August 2009)

“For me the priority is to get a job and then I will be able to rent a room

and then plan something better for the future, now it is just impossible to do

anything. I need to get something to do, if you could help us get something

that will provide us with financial capacity and independence, that would be

great”(Manuel, 24 August 2009)

These excerpts, taken during the conversations, demonstrate that children were able to

take informed decisions, plan a future path and evaluate the risks involved in their

decisions. As Freire would argue, they were provided with the proper tools for the

encounter with reality (to be able to face it); gradually they could perceive their personal

and social reality as well as the contradictions in it, becoming conscious of it and being

able to deal critically with it (Freire 1998). This is what I mean by changes in self­

confidence and in self­consciousness.

7.4. Future prospects of changes

During the implementation of the fieldwork research, I was very much interested in

understanding how social change as discussed in previous sections continues taking

place throughout history.

Regarding this issue, it is important to remember the concept of utopia, from Paulo

Freire (1994a), which means that people define possible realistic paths about the future,

i.e., all plans and objectives that can take place during their life­long path.

By future prospects of change, I mean that the street children’s lives did not end

with the end of the research project; they have been integrated into a social setting that

will provide them other paths of life and possibly create other types and forms of

change in the future, and hope and faith are always present when thinking of a better

future.

However, these important elements are not seen in the data as changes, as they are

my own personal speculations about what will possibly happen after a period of time at

215

the CCA institutional setting and in children’s families and communities which have

been a part of this research work. After the implementation of the fieldwork, I was

deeply concerned about what would be the future of the local board of children’s rights?

Are the children continuing their plans and dreams? Is the CCA continuing to assist

those children and their families? How will the CCA staff members who have taken part

in the research process continue sharing this knowledge in the future?

Regarding these prospects, I recall Gillet (2006) when he says that animation is a

factor of transformation and social progress and that animation directs everyday life,

impregnating the dynamic and directing its energies towards the personal and collective.

It has the capacity for the individual, on the one hand, to discuss his own experiences

compared with those of others, which allows him (the social actor) to understand his

history and (future) destination in a collective, putting it in relation to everything that

affects it, and, on the other hand, to recreate solidarity, consent, while rejecting

loneliness and difference.

Based on this statement I would argue that the experiences of participating in the

research project will constitute elements of a life­long heritage and will be there as long

as the members of the research project live. The self­consciousness and confidence that

has been built among street children will probably boost their capability of getting

reintegrated into new settings of social life, with its many challenges.

It is indeed also possible to consider these points as weak aspects of my research

process, since a study cannot survive on speculation and non­confirmable information,

because in reality I cannot predict what will happen to the children who have been

reintegrated into their families or what changes will take place in their communities.

Nor can I forecast how the CCA will react to the staff member’s knowledge and new

awareness after the termination of the research process.

216

7.5. Summary

The objective of this chapter was to discuss the findings of the fieldwork research

practice, answering the questions: how did the street children participation take place

and what changes have taken place during the implementation of the research project?

Three levels of participation were identified during the fieldwork research and they

are: total apathy and absence of participation; limited acceptance and participation;

and active participation. These levels are analytical tools to describe processes of

participation and they must be seen as interconnected levels or stages of participation

through the research process.

Regarding the question of social change in the street children’s lives during the

research process, it must be stated that, in this study, participation itself is a change.

From an analytical point of view, two categories of change were identified through the

research practice and they are: changes in relation to the research process, which include

how children identified themselves with the research practice, research objectives and

how well they were informed about the activities of the research project; changes in

terms of self­consciousness and confidence within their social situation, which is related

to how street children felt as human beings in a certain social setting, and how they

perceived their goals and interests during the research project.

The Freirian principles of hope, faith, love, respect, and care are the most valuable

elements in promoting these kinds of changes in individual’s lives from a SCA

perspective. These principles are based on reflexive thinking and praxis, where

relationships of trust and respect between individuals give birth to dialogical

communication (Freire 1988). It is through dialogue that individuals develop a critical

awareness of their social reality, by becoming active subjects of their lives, and thus

they (individuals) struggle for social transformation, with the main objective of

overcoming the oppressive system that regulates their lives.

The use of the SCA approach, its philosophy and ethical concerns, provide space

for democratic participation, where, in the case of street children, it was possible to

make them competent to observe their social settings, and to promote their active

engagement with other team members. This gave them the opportunity to obtain new

217

insights about their social situation and to develop autonomy in making decisions about

their own future.

Street children participation in the research project will have future implications in

their lives, where their experiences will constitute elements of a life­long heritage and

will be there as long as they live. The self­consciousness and confidence that has been

built among street children will probably boost their capability of getting reintegrated

into new settings of social life and of facing the challenges involved.

218

Chapter 8 : Push and pull factors in relation to local understandings of

children’s rights

8.1. Introduction

The previous chapter focused on a discussion of the research results based on the central

questions of the fieldwork research project.

The push and pull factors concerned with the street children phenomena was not

the central topic of this study, but since this topic came up in different ways and forms

as an important element in street children’s participation during the fieldwork practice, I

decided to write a separate chapter about it. This is associated with the fact that most

elements discussed during the fieldwork practice are directly or indirectly related to

children’s rights, and to the push and pull factors of the street children phenomena.

Based on the above statements, this chapter’s objective is to discuss the pull and

push factors of the street children phenomena in relation to the local understanding of

children’s rights and child welfare issues in a Mozambican context and more

specifically in the city of Maputo. However, I do not assume that all reflections hereby

presented represent the understanding of all people living in Maputo, because Maputo is

a multicultural and multiethnic city characterized by profound class differentiation and

stratification.

This chapter is divided into three sections as follows: Section 1 presents the

discussion on the push and pull factors of the street children phenomena; Section 2

discusses issues of children’s rights at a local level, and finally Section 3 makes a short

summary of the chapter.

8.2. The push and pull factors of street children

Push factors are by definition the main elements that influence a child to abandon the

family environment to live on the streets. These factors are external to the child’s will

To tell the truth is

revolutionary.

Antonio Gramsci

219

and are related to the family, community and societal relationship with which s/he has

been in contact.

Findings from the critical analysis of the street children’s world, demonstrate that

the street children phenomena is in some way directly influenced by the poverty of the

majority of families and communities from where street children come. This is based on

the understanding of the physical and social environment of street children’s

community, their everyday relationships and dominant community values through the

establishment of open dialogue and channels of communication (Quintana 1992),

although not to be regarded as conclusive,

“I left home because of too much hunger at home; my grandfather is not

able to feed all of us anymore. I decided to come here and see what I could

do to help him, I thought I would get some work and be able to give my

contribution to the family, but I was wrong” (says Paito, during a

conversation 12/08/2009).

The situation of poverty, besides other factors, is also seen as a push factor by many

other researchers in the same field. For instance, some authors mention that the main

factors to explain the origins of street life involvement in African countries are the state

of the economy, poverty, lack of educational opportunities, rural to urban migration,

family abuse and social changes, the latter which are mainly linked to the weakening of

family structures (Veale & Doná 2003; Young 2002; Matchinda 1998; Kombarakaran

2003), displacement and HIV/AIDS (Suda 1997 in Veale & Doná 2003).

In a Mozambican context as well as in many developing countries, poverty is a

structural problem interconnected with many other important aspects which must be

taken into account, such as the high rates of mortality due to HIV/AIDS and malaria,

global warming effects (droughts, cyclones), natural disasters (earthquakes, cyclones,

etc.) and the high rates of migration of the male population to South Africa (seeking

better work opportunities) (Tvedten, Paulo & Rosário 2006; 2007; 2009). These factors

have, in practice, significantly broken extended paternal support networks and the

normal social structure of the family at the community level. This has resulted in the

creation of large numbers of economically very vulnerable families headed by elderly

females, with the majority of family members composed by children.

220

“My mother and father died a long time ago, they were ill and I don’t know

what they had. I live with my grandparents. There are a total of 14 of us at

home”. (Paito’s statement when asked about his parents during a

conversation 12/07/2009)

Another good example of this is given by Jaimito, whose father has been working in

South Africa and he has been taken care of by his uncle, the younger brother of his

father. His mother died years before his father left for South Africa:

“My father is in South Africa, he has been working there for a long time. He

sends money to my uncle to give me, but I never see this money” (Jaimito’s

statement during a conversation 16/08/2009)

The findings of the study show that the profile of Mozambican street children is that

they are predominantly adolescent boys, almost all of whom have experienced the loss

of at least one parent due to unconfirmed diseases. A significant feature of the

Mozambican street child profile is the finding that approximately half of the street

children are 13 years of age (refer to Table 3 in Chapter VI) or older, and of these the

majority are male.

The profile of Mozambican street children reflects the socio­economic structural

changes that Mozambique has witnessed during the last fifteen years (Castel­Branco

1995; Abrahamson & Nilson 1994; Hanlon 1997). Before 1986 Mozambique was

characterized by a tight administrative structure and by the sedentary nature of a mainly

agricultural population. People had a strong community attachment and there were

strong ties of community solidarity. Family networks had a strong role in maintaining

the social welfare of children and the elderly. Today’s situation, with the introduction of

the market­based economy and social relations (associated with lack of employment),

global warming (increasingly low production levels every year from an agriculture point

of view), and the growing situation of social stratification, the tendency of place (inter­

regional) mobility, the search for better opportunities of life and domestic violence

seems to increase (Hanlon 1997), and the situation of children, the elderly, youth and

women’s rights seems to be worsening day after day.

Sexual abuse has been one of the forms of family abuse that most children living

on the street have considered to be the push factor, especially for girls.

221

“I had a boyfriend, but my uncle did not like him. I am 16 years old you see,

and I was 14 years old then. My uncle wanted me to have sex with him and I

did not accept it. I had to run away from there, because he tried many times

to rape me. He has daughters older than me, why doesn’t he just ask his

daughters? That is why I am living here for about 2 years now. I think here

is much better, I am with my boyfriend and we can strive together to live,

even though we are poor”. (Maria, during a conversation, 06/07/2009)

Another important finding on push factors is related to the fact that most children’s

rights’ violations are not seen by community members and families as violation, but as

an accepted practice for their social and moral development in an educational process to

form the future men and women of their communities. This issue is discussed in detail

in the section on issues of children’s rights.

However, there are the pull factors, which are the elements that attract children to

street life. In this case, children are not forced to leave home and stay on the streets, but

they feel attracted by the street life. These factors are not separated from the push

factors, and they should be seen as interconnected.

The data also identified some pull factors that bring children to the street, such as

the desire for independence and freedom, economic security, excitement and

enchantment of living in cities, and the hope of achieving a higher social position in

their living standards (Plummer et al. 2007; Lalor 1999). These assumptions are

confirmed by the following excerpts:

“I came here looking for a good job, something that would give me money,

money to buy whatever I wanted and so I wouldn’t depend on my uncle any

more” (during a conversation with Titos 22/10/2009).

“I was tired of the pressure from my grandparents; I wanted my freedom so

that I could be with my friend here. They said no to me and I went away”

(during a conversation with José, 10/07/2009).

However, it is important to keep in mind the need for a more socially and culturally

informed approach to understanding the street children’s motivation to move onto the

streets, moving away from large scale assessments of demographic change and focusing

more on local contexts (Lawson 2000 in Kombarakaran 2003), focusing on the

222

inclusion of children’s agency into migration research in light of the most recent debates

on child welfare of ‘children as social actors’ (Kombarakaran 2003).

8.3. Children’s rights and local understandings

During the implementation of the research project, elements of how children’s rights are

perceived locally came across, especially from the community point of view. This study

had, since the very beginning, the assumption that the phenomenon of children

abandoning their families to live on the streets might be deeply associated with

children’s rights violation, on the one hand, and, on the other hand, that these violations

are directly related to economic factors.

It is indeed easy to explain that parents with a low income will definitely be unable

to satisfy the most basic needs of their children, and consequently those children will

seek for alternative solutions to their situation. This position is acceptable on the one

hand, since most of the street children who were members of the research group came

from poor families.

A more polished understanding of the results obtained during the fieldwork

discloses that it is not a mechanical reaction for a child from a poor income family to

move away from the family simply because his needs are not met. The findings show

that the possibility of a child abandoning the family will be more likely conditioned by

how his or her rights are observed from the parenting­style perspective than simply by

the fact that the family is poor and cannot satisfy his aspirations.

Enlightening the poverty situation in Mozambique may be of use at this stage.

National research on poverty indicators show that about 54.2 percent of the population

lives below the poverty line, which is approximately less than 1U$D per day (Hanlon

1997; Tvedten, et al. 2009). If the main push factor is poverty, we could then assume

that about 54 percent of children in Mozambique are living on the streets, which is not

true. Therefore, in my understanding, other factors, such as maltreatment, family

relationships, parenting relations, and domestic violence, constitute more decisive and

determining push factors for the child’s decision to move onto the street.

223

Findings from the study confirm this position when children reported that they had

run away from home because they were afraid of one of their relatives who used to beat

them or punish them heavily (see also Marrengula 2007).

“I left home because my stepmother beats me and she does not give me food,

she makes me work hard and even harder than her own children” (Alex’s

statement during open conversation 07/07/2009)

“I am afraid of my father, I took his money and thought I would bring it

back but I couldn’t. If he had found me at that time he would have killed me.

He is very violent. I remember the time he used to beat my mother…it was

very hard for us to keep watching. My father can kill me if he finds me”

(Kito’s report on his father’s violent behaviour during conversation

25/07/2009)

These and many other justifications that can be found in several contexts and realities

are related to how children’s rights are perceived in different contexts, influencing how

each community defines child protection and child welfare. This fact is also associated

with the local government’s efforts in promoting, implementing and clarifying

children’s rights’ policies at the community level. In the Mozambican context, the

concept of children’s rights and child welfare is not a commonly known concept, and

there are deep cultural differences on how each community perceives the concept of

children’s rights.

According to Mulinge (2010), since the adoption of the United Nations Convention

on the Rights of the Child (CRC) in 1989, many African countries have made clear

efforts to protect children’s rights. The ratification of the CRC and adoption of

supporting optional protocols and conventions (e.g., the Optional Protocol on the Sale

of Children, Child Prostitution and Child Pornography, the Supplementary Protocol to

the International Convention on Organized Crime to Prevent, Suppress and Punish

Trafficking in Persons, Especially Women and Children, and the ILO Convention 18)

have yet to bring about the desired goals across most of the continent. Similarly, the

passing of legislation and local initiatives to fortify the protective environment for

children have not been adequate and sufficient in themselves to fulfil children’s rights

(Mulinge 2010.).

224

However, African governments and more specifically the Mozambican

government’s acceptance of the African Charter on the Rights and Welfare of the Child

under the auspices of the Convention on the Rights of the Child was meant, from my

point of view, to satisfy the image of Mozambique for donor agencies such as UNICEF,

not taking into account pertinent issues such as the way communities view children in

Mozambique, and the implication of this in a local context.

The multicultural aspects of Mozambique and or Africa as a whole are not taken

into account in the African Charter on the Rights and Welfare of the Child nor in

National Child Welfare programmes. The latter are all defined on the basis of the

Convention on the Rights of the Child framework and neglect in this case, among

others, the local conceptions of community responsibilities and duties regarding

children and childrearing, the meanings given to childhood and child representations,

and the ability of the community to engage in meaningful participation in the planning

and management of basic programmes for children.

Mozambique has failed, to a very high degree, to implement the legal tools that the

country ratified long ago. This lack of implementation on a policy level is, on the one

hand, associated with the low financial capacity of the government. On the other hand,

factors such as corruption, HIV/AIDS, global warming, and human rights abuse

continue being the principal social, economic and political conditions that influence the

difficulties in implementing the general aspects of the Convention on the Rights of the

Child.

Findings from this study reflect the way that children’s rights are perceived in

Mozambique when it comes to street children’s push and pull factors. However, there is

still a need to ask what the factors are behind the increasing number of street children,

and how this issue can be addressed from a horizontal perspective.

In this study I recommend the need to ensure that the perception of children’s

rights at the community level is integrated into the policy level. The pattern of domestic

violence associated with the low level of knowledge of children’s rights and the high

levels of poverty seem to be the causes which influence the street children phenomena.

For example, the local leader in Boane was asked about his perception of the rights

of children as motivation for children running away to live on the streets and he

answered as follows:

225

“Here every child has the right to have family protection and have his own

duties, such as helping to take care of the cattle, domestic matters and

contributing to the family economy. If a child is too lazy to help at home,

what happens is that he just runs away as those fools here, who just decided

to stay in the city and have an easy life…they are lazy, that is why they ran

away, not because we punish them. In a family, if you do not follow the

rules, you will definitely be punished and things are as they are” (Boane

village’s local leader 29/09/2009).

During the implementation of the fieldwork project, throughout the street children’s

active participation, we discussed the possible alternatives of social change in street

children’s lives. The most highlighted issue here was the street children’s social

reintegration process within their families of origin and communities.

However, reintegration by itself does not solve the problem of street children; there

is a need to define integrated policies that will help to resolve the situations of deep

poverty, lack of understanding of children’s rights, domestic violence and socio­cultural

backgrounds of social development from the community point of view, since the

phenomena of street children is complex and multidimensional.

A review of the literature confirms this position, since, in most policy definitions

and strategies for child protection, the local understanding is not taken into

consideration, and as policies are not flexible, they do not accommodate local

perceptions of children’s rights and child welfare. This fact is associated with the

limitations in the Convention on the Rights of the Child as a guiding instrument in

addressing children’s rights; this is due to the lack of a clear definition of political

standards on matters of domestic violence, child labour, child abuse, and so on. This

factor represents a major challenge for the implementation of the Convention on the

Rights of the Child (CRC) and the African Charter on the Rights and Welfare of the

Child (ACRWC) and the contextual framework of the Universal Declaration of Human

Rights (UDHR).

The inefficiency of legal instruments adopted by the Mozambican government to

protect and promote children’s rights may be linked to difficulties in defining standards

for action that reflect the characteristics of the socio­cultural, political and economic

contexts in which the government operates. Therefore, there is an urgent need to adopt

226

strategies that take into account the definition of needs and priorities for the area of

protecting and promoting children’s rights, and ensuring that the intervention strategies

should reflect the cultural trends, economic and social policies of the country.

Yet, the main feature behind the street children phenomena is poverty. There is

practically an infinite number of activities being carried out non­stop by the government

as well as local and international NGOs to reduce poverty and promote general well­

being in society as a whole.

In Maputo about 40 different organizations work on the children’s rights issue

(LINK 2008), and most of them focus their approach on the street children phenomena,

but due to the inadequate design of the programmes and the definition of child

protection in a contextual basis, there are arbitrary definitions based on questionable

assumptions about what constitutes a risk to children or a violation of their rights, which

gives rise to a weak relationship with reality.

The interest in street children phenomena is largely found within national and

international institutions (government and NGOs) devoted to promoting and protecting

the children’s rights. De Barros & Tajú (1999; 2001), as well as Save the Children UK

(2006), Tvedten et al. (2008), UNICEF (2009) and FDC (2006) are some authors and

institutions who dedicate some of their time examining issues related to the promotion

and protection of children’s rights with reference to international conventions for the

promotion and protection of children’s rights, the Convention on the Rights of the Child

(CRC), the Constitution of the Republic of Mozambique, the Family Law, the Civil

Code, public policies and programmes, and government strategies that guide actions and

interventions on children’s issues.

Actually, these authors face obstacles in including the phenomena of street children

as children’s rights abuse, and the first obstacle is related to the universal concept of

‘child’ emanating from the Universal Declaration of Human Rights, the Convention on

the Rights of the Child (CRC) and the African Charter on the Rights and Welfare of the

Child (ACRWC), which define a child as “every human being under 18 years, unless

there is an applicable law for them” (Tvedten et al. 2008, 112).

This definition, which was also adopted by national legal instruments such as the

National Constitution, the Civil Code and the Family Law, is in some way very rigid,

227

not allowing for any adaptation to the dynamics of socio­cultural groups that constitute

the Mozambican cultural matrix41.

While referring to the need for harmonization in the concept of child, De Barros &

Tajú (1999) emphasize that one of the great difficulties of institutions that develop

activities for the protection and promotion of the human rights of the child focuses on

the lack of consensus on that concept. There is, furthermore, a claim that it is important

to take into account the socio­cultural factors that influence the definition of this

concept and the allocation of spaces and social roles specific to each group (De Barros

& Tajú 1999; Sanhantamba 2001).

Therefore, the street children phenomena is approached as a consequence of

practical socio­cultural legitimacy that is built into the chain of values, norms, customs,

beliefs, roles and social spaces that are assigned to the child throughout the socialization

process, misrepresenting the fact that these practices are formally considered forms of

domestic violence and child abuse motivated by economic interests and / or direct social

benefit to adults in families or communities (Save the Children UK 2006; UNICEF

2004).

In fact, it is nevertheless important to recognize that, in the Mozambican context,

the child cannot be analyzed from a perspective that considers him/her a universal

category as established in the legal framework of Mozambique. It is appropriate to

assume that dynamics of social and cultural practices determine how children’s rights

are preserved and promoted locally.

During a conversation, the local leader in Bobole (one of the villages where we

reintegrated one boy) was asked what he thought should be considered a child and how

a child should be treated and his answer was:

 “Look at that man there (pointing to a man of more or less 30 years), that

one is a child, because he cannot feed himself, he lives with his parents and

cannot do anything on his own. You see that one there (pointing to a boy of

about 15 years old in a small shop selling different goods), that is a grown­

up man, he has his own house, he has a shop and I am sure soon he will

41 In Mozambique there are about 54 ethnic groups with their own cultural backgrounds on the meaning
given to child and child­rearing responsibilities.

228

have a wife, because he can sustain himself and help his family also with his

business”.

This position show how complex the understanding of the word ‘child’ is and what

should be considered children’s rights in this context.

However, to analyze a phenomenon such as street children represents a timely

position of cultural awareness. De Barros & Tajú (1999) mention that the definition of a

child varies according to the context, time, gender and social class and, in the case of

Mozambique, children occupy intermediate categories, where adults have the power to

decide whether the child can or cannot exercise his/her rights.

An example of this position is found in the following statements:

“He should be able to contribute to his own welfare; he must help carrying

water42, he must wash his clothes and must help the family work here. He

must help his mother here (his stepmother) in everything she wants,

otherwise, if he doesn’t he won’t get food. He is not a baby anymore; he is

not simply a child. He is a grown­up boy and has enough energy to do his

duties” (Alex’s father during a conversation in August 2009 after the social

reintegration)

These statements clearly show that the starting point to address the phenomena of street

children in Mozambique, as well as in many parts of the world, as a situation that

interferes with children's rights, must take into account the factors that define the local

socio­cultural matrix and influence the process of primary socialization of the

individual. I refer to elements such as the unequal distribution of power between adults

and children, the access to education and cross­cutting factors such as poverty and

HIV/AIDS with a view to harmonize and define the parameters of intervention.

De Barros & Tajú (1999) state that, in the Mozambican context, the term ‘child’ is

a reflection of the unequal distribution of power between adults and those who are not

adults. Even without referring to subordination, as does Osório (2000), De Barros &

42 It is common in Maputo to see a child less than 12 years old carrying a container of about 25 litres of
water for about 500 metres and in the countryside you see a child carrying this much water for about 2 or
3 km)

229

Tajú. (1999) refer to the socio­cultural matrix of Mozambique which puts children at a

subordinate level.

An example of this is the following statement:

“This is my son and he should follow the rules of our family [community]

and he should never disobey his father, uncle, aunt, grandparents and

neighbours. When I say no it is no and there is no space for discussion. But

this kid is possessed, he doesn’t know what respect is, and he doesn’t accept

us as his family at all, because when we say no, he keeps doing it” (Paito’s

uncle when during his reintegration August 2009).

It is indeed necessary to take into consideration these aspects presented in Chapter II

with regards to Brofenbrenner’s ecological theory. From this perspective, the push and

pull factors of the street children phenomena and the local understanding of children’s

rights come together; they are not separate elements. These elements are also integrated

into the social structure of the society, from the micro level of interaction to the global

level.

8.4. Summary

The goal of this chapter was to present a discussion on the push and pull factors of the

street children phenomena and on how children’s rights are perceived locally.

Findings from the study show that the main push factors behind the street children

phenomena are as follows: the state of the economy, poverty, lack of educational

opportunities, rural­urban migration, social changes (mainly linked to the weakening of

family structures and family abuse), high rates of mortality due to HIV/AIDS and

malaria, global warming effects (droughts, cyclones), natural disasters (earthquakes,

cyclones, etc.) and children’s rights’ violations as an accepted practice at a local level.

Some of the pull factors mentioned were the desire for independence and freedom,

for economic security, the excitement and enchantment of living in cities, and the slight

hope of achieving a higher social position through improved living standards.

230

The study also concludes that there is a need to keep in mind the need for a more

socially and culturally informed approach to understanding street children’s motivation

to move onto the streets.

On issues concerning children’s rights at the local level, the study demonstrates

that maltreatment, family relationships, parenting relations, and domestic violence,

constitute more decisive and determinant push factors for the child; in most cases these

are not violations of children’s rights at a local level but are tools for educating and

preparing the child as men and women needed for society in the future. The lack of a

clear meaning of ‘child’ in public policies in relation to local cultural patterns is one of

the most influential factors for the weak implementation of the Convention on the

Rights of the Child in most Mozambican rural areas. There is a need to redefine public

policies on child protection in conjunction with the cultural matrix of Mozambique in

order to meet the needs of real child protection. The following chapter presents the

general conclusions of this study in a summarized form.

231

Chapter 9 : Addressing SCA praxeology as social work practice

This study addresses several issues related to street children, socio­cultural animation

and community social work practice. The study aimed at explaining the extent to which

socio­cultural animation praxeology can be utilized as community social work practice

with street children in Mozambique?

In line with this research question, and as a response to it, four principal

conclusions are drawn from the discussion addressed so far:

a) The fact the street children phenomena is complex, multidimentional,

culturally embedded and a global problem;

b) The fact that, in Mozambican and in many other contexts, there are structural

changes that influence the issue of childhood and the role of the community in

addressing children’s rights;

c) The fact that SCA praxeology is a community­based social work practice that

can be addressed in other contexts; and

d) The fact that there is a need for a deeper research on the application of SCA

as community­based social work in order for it to be used in different contexts.

9.1. Street children phenomena as a complex, multidimensional,

culturally embedded and global problem

A review of the literature showed that the issue of street children is not solely a problem

of developing countries, as in many cases it seems to be. It is possible to find different

patterns of street life in almost every social context. However, these patterns vary from

context to context and, in addition, the push and pull factors for street life are different

in each country according to the individual country’s social, cultural and economic

factors.

A conclusion is the place

where you get tired of

thinking. Arthur Bloch

232

The data concerning street children’s situation worldwide is unclear. A review of

the literature reveals that there are discrepancies on the number of street children

worldwide, on the way they live, what their characteristics are and how this problem can

be dealt with in order to provide them with better social support. There are also

differences in terms of gender and age within street children’s groups in different

realities. These discrepancies are related to the difficulty in providing a consensual

definition of who are and who are not street children, and to make things even worse,

there are different perceptions of who is or who is not a child in different social

contexts.

This also study demonstrated that the definition of the term ‘child’ should not be

universal even if there is an interaction between the global and local realities, i.e., the

meaning of a child at a local basis is influenced by specific cultural, political and

economic factors which in turn are directly or indirectly influenced by other external

factors.

Due to the heterogeneous nature and multidimensionality of the street children

phenomena in different contexts, this study recommends a context­based approach,

where the concept, characteristics, and trends in the increasing street children

phenomena are based on a local cultural, economic and political context, not relying on

global definitions of street children.

However, while approaching the phenomenon of street children in a context­based

perspective, there is a need to address this problem as a global problem. This is to say,

as René Dubois argued in 1972 at the United Nations Conference on the Human

Environment, that problems can turn into action only by considering the ecological,

economic, and cultural differences of our local surroundings, in a situation where the

natural and social units maintain or recapture their identity, yet interplay with each other

through a rich system of communications worldwide (Dubois 1972 quoted by Eblen &

Eblen 1994).

When it comes to the context in which this study took place, in this case the city of

Maputo in Mozambique, factors such as extreme poverty, high rates of HIV/AIDS

infection and mortality, deep impacts of natural disasters and economic imbalances

represent the principal features behind the street children phenomena. These features are

even worsened by deep structural, economic and social adjustments and readjustments

233

in the social services, which in turn weakens the traditional and community systems of

child protection.

This study addressed the process of the social reintegration of street children within

their families of origin and communities. However, as can be understood in this report,

reintegration by itself is not an end, and it does not solve the problem of street children;

there is a need to define integrated policies that will help to resolve the situations of

deep poverty, as well as other questions such as the lack of understanding of children’s

rights,, domestic violence and the socio­cultural backgrounds of social development

from the community point of view, since the phenomena of street children is complex

and multidimensional.

By tackling the multidimensionality character of street children, I recall the

ecological discussion addressed in Chapter II of this study, where it is demonstrated that

the street children phenomena has various facets, starting from the individual and family

level (micro system) in interaction with the neighbourhood and surrounding community

(meso system) that construct and shape the basic elements of human kind (the process

of primary socialization), in this case the child. These two levels are directly or

indirectly influenced by the society (policies, strategies, laws, etc. in Mozambique) in

which the family and the community is integrated and, in turn, families and

communities have a certain level of influence. Mozambique is not an isolated country; it

is affected by global factors and legislation such as the Universal Human Rights

Charter, Convention on the Rights of the Child, Kyoto Protocol, global warming, and

climate changes which take place through time and space and which directly or

indirectly influence social life at the local level.

This means that, while approaching the issue of street children phenomena in

Mozambique, one must see it from a local context and at the same time be aware of

different social, cultural, political, economic and psychological influences of the local,

national, regional and international contexts. The street children phenomena should and

must not be seen as an isolated problem of Mozambique, but it should be approached

from the context in which is located.

234

9.2. The issue of childhood and community structural changes and its

impacts on children’s rights

The study presented very general understandings of the concept of the community and

the street children community. Based on these concepts, I also brought into the

discussion the meaning of child and childhood from an African perspective on a very

general basis.

However, I also argued that these concepts are very contextual, and they should not

be taken for granted or generalized throughout Mozambique as a whole, nor even be

extrapolated as the only feature of a Mozambican understanding of child and childhood.

There are many other aspects that need to be taken into consideration while addressing

the issue of child, childhood and child protection in Mozambique.

The contextual aspects of child and childhood have a profound influence on the

way policies and child welfare programmes are defined and implemented. My interest

in these statements, which might seem too general, is to recall the need for a localized

comprehension of social reality in order to start any kind of community social work.

With this statement I am interested in calling for the need to draw attention to the

meanings of child and childhood in the different social contexts of Mozambique, Africa

and other social settings. In the case of Mozambique, these concepts have different

meanings from the official definitions (based on age and focusing on the definitions in

the Convention on the Rights of the Child). An example of this is the fact that in some

parts of Mozambique a child is defined on the basis of his/her physical development and

not on age differentiations (what his body can do, how and what he does now). There is

also the differentiation between a female child and male child which is associated with

the community’s expectations of the child (what the community expects a male or

female child to do).

These differentiations play an important role in how the community addresses the

rights of each child, and in most cases these aspects are not taken into account in

national child protection programmes.

In general, the issue of child protection and child welfare in Mozambique has deep

traditional roots, where the responsibility of caring for a child is not solely his/her

biological parents: it is a community responsibility, where the psychological, moral,

235

cultural and sometimes financial support is provided to guarantee the socialization of

the child according to the community social settings. This is a very common practice in

most rural settings.

However, Mozambique has undergone deep social transformation, from the war of

liberation to the civil war, where families and communities have been displaced from

their origins, and many families had found themselves living in new social settings such

as urban or suburban contexts. As a consequence of this exodus from rural to urban

environments, new economic and social problems arose, such as lack of employment,

lack of housing, and urban poverty, among others. Associated with these issues are the

economic and structural changes, on the one hand, that have seriously reduced the

capacity of parents to be responsible by themselves for the nurturance of their children

and, on the other hand, the increasing global calamities and social problems such as

droughts, cyclones, and HIV/AIDS, that have deepened the poverty line of communities

and families at large.

These structural and social patterns have demolished the traditional view of a child

as belonging to the community, and therefore, communities are no longer reliable as

providers of child welfare as in previous generations, besides the fact that there are

weakening social capital and solidarity structures due to poverty, especially within

communities located in suburban areas or urban neighbourhood settings.

Based on these aspects, I used Bronfenbrenner’s ecological theory to understand

the phenomena of street children, as a unique group of people influenced by the context

in which they are immersed. Nevertheless, the street children’s existence is directly and

indirectly influenced by the society, and this is also influenced by other global elements.

These influences are reciprocal and are not only one way.

It is because of these global, local and communal aspects that influence street

children’s lives that we can find some similarities and differences in the street children’s

push and pull factors, understanding the phenomena both locally and globally.

In a global context of the street children phenomena, social work, as a problem­

solving profession and policy influencing discipline, is used in this study to understand

the nature of community within which street children are embedded and then to develop

professional practice from an emancipatory perspective. It is on this basis that I address

SCA praxeology as a social work practice for a community­based approach that can be

236

used in mediating and negotiating relationships, promoting awareness and the

commitment of community members in solving social problems, and at the same time,

with the hope that this study will contribute not only for the construction of awareness

within communities and individuals, but also within decision makers and international

institutions working with people in difficult situations worldwide. .

9.3. SCA praxeology as a community­based social work practice

In this study I addressed the issue of child protection and community work as the main

topic of the study, where I look at communities as active actors of social change, taking

SCA praxeology as the mediator in processes involving the transformation of reality

which is sustained by the need of awakening people (street children) to exercise their

active participation for social change.

From my perspective, it is of paramount importance that community members are

not mere users of services, but are actors and authors of practices in local development

where SCA praxeology is an approach of development characterized by a process of

improving the cultural, economic, educational and social needs of people through

community­based initiatives, and the enhancement of human resources and materials.

My primary interest in addressing this study from a methodological perspective

was based on the fact that in Mozambique there are many national and international

organizations implementing child protection projects, but the results of their different

intervention perspectives seemed to me to be scarcely visible.

As the CanalMoz news (12/05/2010) demonstrates, about 5,000 national and

international organizations operate in Mozambique, but their impact is almost invisible.

In Maputo alone there are 40 national and international NGOs (LINK 2008) working

directly or indirectly on children’s rights and child welfare issues, and in Maputo there

are about 1,500 street children being targeted by these 40 NGOs (LINK 2008); however

the results of their work are almost undetectable, since that the number of street children

seems to be increasing instead of reducing.

By looking at these numbers, my first assumption was that most of the street

children’s official programmes and projects do not look at the contextual and cultural

237

backgrounds, and that these programmes are implemented from a top­down perspective,

not taking street children’s participation and their communities into consideration. This

position was confirmed during informal conversations with street children and other

organizations’ staff, who felt ignored in decision­making processes on issues related to

their lives and futures.

I do not claim here that none of the development programmes being implemented

in Mozambique take the context into account, nor that they all adopt a top/down

approach, but I vehemently claim that there is a need to rethink and recheck the

philosophy of their work and to recognize the fact that many organizations ignore the

reality at the local level. It is, indeed, true that there are many other projects being

implemented from a bottom/up perspective with which I might have not been in contact,

as the process of documentation is still lacking in Mozambique, and, in addition, there

are many other projects being run from a community perspective, as the FDC (2006)

report demonstrates.

My position here is that the majority of these programmes, besides their

willingness to achieve important and interesting objectives and to have an ample budget

and strong administrative structures, do not achieve positive results, because the

phenomena of street children is increasing. This is related to the fact that most of these

institutions and programmes simply ignore the context in which they act.

For me, it does not make sense that so many NGOs, together with government

organizations, are not able to provide protection and find a solution to the street children

phenomena at least at the city level. The problem might be due to the way they address

the issue and the kind of methodological tools they develop to resolve the problems,

giving priority to placing children in rehabilitation centres or reintegrating them back

home without looking at the background factors of the problem.

This is not an issue of Mozambique only; it is also a problem in many other

countries around the world where development programmes are being implemented

under oppressive principles, where local citizens are not seen as being capable of critical

consciousness (Freire 1983) and able to produce change, and therefore their culture,

values, ideals, religions, thoughts and lifestyle are not taken into account. Top/down

development programmes become in this way new forms of oppression, where societies

and communities are forced to make changes in their life according to external values

238

which do not match their real context. This is one of the most important reasons for the

failure of most development programmes.

It is based on these assumptions that I propose SCA praxeology as a democratic

community­based social work practice, by taking into account local people’s

participation in the definition of strategies for social change.

In this study, SCA praxeology as a social work approach is an inalienable part of

community social work practice where the participation of the collective, in this case

street children’s active involvement, plays an important role. By doing so, I defend the

idea that emancipatory social work needs to be undertaken for local development

processes with a focus on new ways of looking at reality from the perspective of local

community members working with their own set of skills, values and principles from

their own cultural roots.

The application of SCA praxeology with street children provided tools to raise

awareness of the role each individual street child can achieve for the common good, and

through active participation and permanent interaction, it was possible to provoke social

change in the community of street children where the project was targeted. As argued

by Gillet (2006; 2001), SCA is a horizontal practice, where professionals and local

community members come together to identify problems and alternatives for solutions

(realistic utopias), design plans and then intervene to resolve the problem

Having as a background Gillet’s statements and the Freirian humanistic principles

of reflexive praxis and emancipatory education/education for freedom, the objective of

the study was to address SCA praxeology as a social work approach in a Mozambican

context. This objective was achieved by portraying the application of a socio­cultural

animation perspective in promoting the active participation of street children for social

change in their lives, developing an emancipatory social work practice through the

development of consciousness and self­awareness of street children, promoting

children’s rights within street children’s groups and communities and among their

communities of origin, and in providing substantive information on street children’s

needs, traits, strengths, defences and conflicts in order to make local communities and

the world aware of the phenomena.

Findings from the fieldwork demonstrate that these objectives have been fully

achieved, where street children actively participated and played an important role in the

239

social transformation of their own social reality. In this study, SCA praxeology is seen

as an emancipatory social work practice, where street children became aware of

possible solutions to their problems through dialogical action, active participation and

interaction. Through active participation, street children were able to make informed

decisions and plan for a better future (realistic utopias), and then together as a team it

was possible to put into practice most of these utopias.

This was possible by taking into account all principles of SCA as a philosophy of

praxis and as a hermeneutic­humanitarian approach, where concepts of love, care,

respect, realistic utopias, faith, trust, relationship, empathy, commitment, and so on

permeated the research practice in its attempt to model this philosophical approach.

As a research practice, this study can be questioned for its use of such subjective

elements, and it may be regarded as tenuous, incomplete and even rather vague.

However, these expressions and concepts come from the SCA research practice itself,

where there are no research objects, no research data collection, and no objective

observation of reality. In SCA praxeologic research practice, there is a concern for

people’s emancipation and social development through interaction and active

participation, with the ultimate goal of promoting the social transformation of their

reality.

By aiming at the social transformation of social reality and by taking into

consideration the participant’s subjective aspects such as love, care, respect, support,

empathy, interaction, this research practice becomes rather controversial from the

viewpoint of most research perspectives.

Taking into consideration my ontological position, which is a hermeneutic­

humanistic approach where active participation, direct observations, dialogical

interactions and conversations are applied as research methods, this research practice is

justified.

SCA praxeology highlights the need to integrate theory and practice by working

with people rather than working for people, highlighting the need for social research to

be focused on developing practical outcomes as a response to people’s needs and

interests.

240

It is a research approach which does not exist without practice and it happens

within and through practice, consisting of a moral and ethical commitment which starts

with cooperation and aims at improving social reality. This research practice starts from

a critical analysis of the real world and actuality, and, through a hermeneutic reading

and understanding of that analysis and the reality, it creates utopias ending with the

definition of plans and the realization of such utopias.

By following SCA principles, it was possible to promote the active participation of

street children, shifting from a situation of total apathy and absence of participation to

limited acceptance and finally to active participation and the full transformation of their

lives.

Nevertheless, these changes in terms of participation should be understood and

analyzed from the contextual frame of this study, as they can be seen differently from

many other scientific perspectives such as psychology, sociology, and economics,

among others.

Nonetheless, the participation of street children in the study will have future

implications in their lives, where their experiences will constitute elements of a lifelong

heritage and will be there as long as they exist as human beings. The self­consciousness

and confidence that has been built among street children will probably boost their

capabilities of getting reintegrated into new settings of social life and in being able to

face the accompanying challenges.

Findings from the study show that the state of the economy, poverty, lack of

educational opportunities, rural to urban migration, social changes (mainly linked to the

weakening of family structures and family abuse), high rates of mortality due to

HIV/AIDS and malaria, global warming effects (droughts, cyclones) natural disasters

(earthquakes, cyclones) and so on, and children’s rights violations which are seen as

accepted practices at a local level, are the main push factors for the street children

phenomena in the Mozambican context.

The desire for independence and freedom, economic security, the excitement and

enchantment of living in cities, and the hope of achieving a higher social position

through improved living standards are seen here as some of the pull factors.

241

9.4. The issue of children’s rights

The study also addressed the issue of children’s rights as a contested aspect in different

environments; for there are discrepancies in the way people in diverse contexts

understand and perceive children’s rights.

In this aspect, the study demonstrates that such factors as maltreatment, family

relationships, parenting relations, and domestic violence, constitute more decisive and

determinant push factors for the street children phenomena. In most cases at a local

level (in some communities) these are not violations of children’s rights but are, indeed,

tools for educating and preparing the child for his/her future role in society as a man or

woman. The lack of a clear meaning of “child” in public policies in relation to local

cultural patterns is one of the most influential factors for the weak implementation of

the Convention on the Rights of the Child in most Mozambican rural areas. This is also

associated with the fact that most social policies being defined in the majority of

developing countries are recommended by external structures which do not take into

account the cultural, religious, economic and social context.

This means that there is a need to redefine public policies on child protection in

conjunction with the cultural matrix of Mozambique in order to increase the number of

child protection measures.

As we can see, the study brought into discussion some examples of local

understandings of children’s rights that conflict with the conventional definition of the

child as seen in the Convention on the Rights of the Child and in national, legal

definitions of the child. This means that it is important not to have an a priori definition

of the child in the Mozambican context. There is a need to assume and understand how

the dynamics of social and cultural practices determine and define children’s rights and

how are they promoted at a local level.

The main message of this study is the importance played by a more socially and

culturally informed approach in understanding the street children’s phenomena. At a

local level there is a need to implement development programmes with street children or

any other group of people who are systematically rejected and oppressed by global

social structures, such as people in extreme poverty, HIV/AIDS, hunger, wars, refugees,

emigrants, sex slaves, people in prisons, where their participation is seen as crucial and

totally respected.

242

This study brings into question the need for a more human social work practice,

where relationships, commitment, trust, empathy, love and care are accepted concepts

of practice. It also calls for the need of an emancipatory research practice, where,

instead of the subjects merely being research objects or passive beneficiaries of research

practices, they become active subjects capable of social transformation if given a chance

to do so.

9.5. Research limitations and barriers

With regard to the research limitations, I would first state that I have never encountered

any perfect and universal research approach that envisages a global research practice for

all contexts and social realities.

This is the same with this study, which, from my own self­evaluation, has profound

methodological limitations. These limitations have much to do with the reliability of the

results of the research analysis in relation to other aspects of the conceptual­analytical

research strategies in general. These limitations can be found in my personal

interpretation of social change and the street children’s active participation throughout

the research practice, interpretations that are not objective and cannot be experienced on

an equal level in all contexts where a similar research approach may be implemented,

and cannot even be defined in a similar way as they are here presented.

This study also has conceptual limitations due to the fact that it brings into

discussion concepts like street children’s active participation, the application of love,

care, empathy, interaction and the establishment of relationships; these are wide

concepts whose meaning in each social reality is difficult to interpret objectively. It is

indeed true that these aspects, which I consider limitations, can be seen as strengths of

the work as well, because I bring different features of the meaning of social change and

transformation into this study.

Another limitation drawn from this study is the fact that it uses the concept of SCA

praxeology without offering much empirical evidence on its usefulness and

effectiveness in real­world practice, simplifying the situation by mentioning some

projects and research writing that took place in Brazil, France, and Spain, but with no

evidence from Mozambique.

243

However, although it is relevant to examine the success of SCA praxeology in the

light of real­life settings, it is also relevant to analyze the theoretical assumptions as

well as the strengths and weaknesses of the different critical social work practices, an

issue that is lacking in this study, as it does not present any account of the underlying

theoretical assumptions of the critical theories supporting SCA praxeology in terms of

their strengths and weaknesses.

Also, I have some uncertainty concerning the applicability of SCA praxeology in

all contexts of social work practice, because the origins of SCA, its ideological

foundations and, background philosophies, are differently interpreted according to the

context of social work practice. This can also be associated with the lack of

comprehensive empirical evaluation.

The proposed SCA praxeology community social work was only implemented in

this case with street children and to make it more acceptable and applicable in

Mozambique and other contexts, similar studies should take place with different groups

and problems in a comparative perspective as well.

Thus, given that SCA praxeology seen as a hallmark of action research (Kurki

2000a; Gillet 2006), this study may be criticized for not applying traditional action

research practices. However, it is important to keep in mind that SCA praxeology is a

very context­based approach, and that theory and praxis come together as a

consequence of action, where knowledge is produced through reflexive action, making

it possible for the “theory” to stem from the practice rather than originate outside the

problem setting (Oberg 1990). This does not mean that all action research practice

follows the same procedure; there are situations in action research projects where the

theory can be known before it is tested in practice (McCutcheon & Jung 1990; McKay

& Marshall 2001; Mumford 2001).

This study also has limitations due to the fact that it is mainly a description of work

activities. It tells us little or nothing about culture (its Mozambican context), symbols

(Mozambique is a multicultural country; it is totally useless to try to explain these fully

in this work), context (social landscape) and meanings. It tends to ignore the crucial

multicultural influence on the study in general.

In terms of research barriers, the most intriguing difficulties during the research

process are associated with language issues. The fieldwork practice took place in

244

Maputo, where the official language is Portuguese. However, during the field practice

with street children there was a need for a language shift, from Portuguese to

Xichangana43 or to street children’s slang and at the same time it was necessary to

register the notes in slang, Xichangana or in Portuguese for later reflection and

discussion. This exercise was challenging and even difficult, and in many cases I felt

quite desperate in trying to give sense to expressions that were very difficult to translate

from slang to Portuguese and from Portuguese to English, which is the language of the

study..

Cultural stereotypes were significant barriers to field research with the street

children. Street children are a marginalized group in society; they are rejected and

associated with criminality, and in most cases very few people have any interest in

them. During the request for financial support from, for instance, local business shops,

most people reacted to street children as being dangerous, and they felt it was useless to

attempt to help them.

“You are wasting your time with them. These kids have no solution; they are

freaks and many times they will pretend to be good people and suddenly

they are the ones who will rob you” (said one of the traders in a shop).

To go through all these stereotypes and get acceptance and support was one of the most

difficult tasks, and there is a need to make a clear discussion on de­stereotyping the

street children phenomena. For this matter, further research and disclosure on the issue

should take place.

Another barrier to field research came from the organized structure of the street

children’s (members of the research team) everyday life. Since we could not and were

not supposed to make them stop their normal routine, we had to plan our activities in

such a way that they could participate in them during their free time, otherwise we

would have to pay for their time. This was challenging, because we had little time and

few resources to make all this happen; there was a deeply held concern about the

freedom of the children to join or not join a certain activity due to other personal issues.

43 Xichangana is one of the spoken languages in Maputo and Gaza provinces. Mozambique has about 54
ethnic groups with different languages of Bantu origins

245

Time and money has been a common research barrier throughout the research

process. To implement such an ambitious project in six months was one of the biggest

limitations, since much information could and should be gathered to make this study

more informed. Time matters were also accompanied by financial considerations;

finding the necessary 5,000 euros for such a project was in itself a challenge.

9.6. Implications for social work practice in Mozambique and other

contexts ­ suggestions for further studies

This study addressed the issue of street children’s participation in changing their social

lives, by promoting activities that could lead them to constantly question what could be

better for each one of them living on the streets of Maputo.

The focus of child protection, social work and street children from a SCA

praxeologic approach, was to promote the active participation of a research team, where

street children became subjects of their own social life and active mentors of the

changes that have occurred throughout the implementation of the fieldwork project. The

participants in the research are those who created their own culture and experienced it,

who created the solutions for their problems and who evaluated the steps that would

have to be followed or have been followed so far.

Thus, street children as a social problem can be studied as a cultural phenomenon

associated with multiple structural factors, so it needs to be addressed in a

multidimensional perspective, applying comparative approaches and cross­

methodological aspects in order to bring more accurate information on the street

children phenomena at both a local and global aspect.

The study is meaningful for Mozambican social work, which is in its state of

‘birth’, by raising discussions of social reality, which are seen as the ‘normal’ landscape

of everyday lives, and are seen, in most cases, in uncritical ways.

It adds a contribution to social workers and professionals in other fields as well

since it recalls the need to reflect on many issues related to youth problems, street

children and social discrimination, taking into account the personal and collective

246

factors or motivations behind these problems, as well as the perceptions and definitions

given to these aspects at a local level.

The focus in this study was to illustrate SCA praxeology as social work practice

with people in complex situations within a multi­cultural setting, widening, in this

sense, social work practices in terms of the diversity of practice when it highlights the

contextualized approach of social work, taking the group and community as the starting

point of problem­solving and prevention.

As mentioned in Chapter I of this study, the issue of street children is a global one

and should be seen as such. Most developed countries have their share of street children

phenomena. This means that this study contributes to understanding the phenomena of

street children and the possibility to address their problems from a SCA standpoint, and

I believe it will be relevant to social workers addressing the issue of youth and social

development worldwide as well.

SCA praxeology does not aim to give instructions for better practice but to

stimulate discussion and increase the actors’ understanding of the situation and, from

then on, they take action to resolve the issue in question.

This study marks the opening chapter in Mozambican social work practice and

research, since there are no previous studies from a practical perspective with children

and families in difficult situations from the cultural perspective of Mozambique, and

more specifically, I did not encounter any document reporting any research or practice

under similar circumstances in Mozambique. The study thus represents an important

and original step in terms of applying a methodology to a new social setting.

The findings of this study provide useful insights on the lives of children who live

and work on the streets without the support of their families. Although the majority of

the children adapt positively to the conditions of street life, a small minority, for reasons

that have yet to be explored, use maladaptive mechanisms to cope with the stresses of

street life. Clearly, children expressed their desire to be reunited with their families,

especially with those members who were emotionally close to them.

Socio­economic deprivation and/or the intolerable family relationships at home

were often cited as major reasons for their unwillingness to return home. The need for

nurturing emotional relationships with family members may be reflected in the

247

connections that children seek with substitute families on the street. For most children,

the support of their friendship networks was crucial in finding food, work, shelter and

medical care. The utilization of the services offered by non­governmental agencies was

also beneficial to the children in their need.

The results of this study make me believe that social work practice that focuses on

personal experiences and on the personal commitment of a group or community

represents a positive contribution to individual and social improvements. In today's

reality this acquires a new significance and importance, when we appreciate the

continually emerging groups which, in some way, provide new approaches for care and

the satisfaction of social needs and rights. These needs and rights have been

unaddressed due to the state’s withdrawal from some of its responsibilities in the social

sector. I have no doubt of the importance of SCA praxeologic social work practice to

improve coexistence in terms of solidarity, personal growth, problem­solving, effective

citizenship and democracy.

The research undertaken for this study therefore represents an original contribution

to knowledge by applying SCA as a social work approach in a social setting where

social work as a profession does not exist, namely Mozambique. The study’s originality

stems from the fact that it developed a type of innovative practice, namely SCA

praxeologic social work practice with street children, which is uncommon to most social

work research perspectives.

248

Epilogue

In the research report there is a lack of information about the changes at an institutional

level at the CCA and on the later situation of street children who decided to stay on the

streets and not return home. Information concerning what might have happened to those

six street children who were reintegrated is also lacking. This is due to the fact that, first

of all, it was not possible to observe the changes at an institutional level in such a short

time, and, secondly, because there was such little time to have a thorough follow­up,

and, thirdly, because there were not enough financial resources to conduct a follow­up.

Nevertheless, four months after the end of the fieldwork, the CCA administration

maintained phone contact with me and provided me with information about follow­ups

and the subsequent impact of the fieldwork practice.

According to the CCA reports and photographs (obtained by phone calls and

through e­mail exchange), two of the children who were integrated in the institution’s

working groups became powerful leaders: Manuel directs a theatre group at the CCA,

and Maria is working as a HIV/AIDS activist in the same organization, and both have

been making important contributions to the CCA work practice. Maria and Manuel

have, by themselves moved off the streets, as they now have a salary and are able to rent

a room for themselves.

Manuel’s theatre group performed in public for the first time in February, and

several organizations have invited them to perform in other places and, by doing so,

promote the idea of children’s rights and child welfare from the street children’s point

of view. The CCA is helping Manuel’s theatre group in all these activities, for which

street educators coordinate the financial issues and Manuel defines the content of the

performance.

The report also mentions that staff members have been contributing greatly to the

implementation of activities at an institutional level. By the end of the fieldwork

practice, five football teams had been formed by other staff members of the CCA, but

now there are eleven football teams and all staff members play football with the street

children every Friday. There is also a possibility of having matches with official

football players at the city level.

249

A one­day school programme on the streets is one of the new programmes that has

been designed by staff members, where street children are taught how to write and read,

at least once a week.

At least three of the six reintegrated street children have been in contact with the

street educator who participated in the research practice, and they have been enrolled in

school and are all studying.

This information was provided by phone and e­mail, through my permanent

contact with the CCA and its staff members. Some pictures of these activities were also

provided.

During my holiday visit to Mozambique in June 2010 I had the opportunity to visit

Paito, Alex and Jaimito (ex­street children, now reintegrated within their family

environment). Paito and Jaimito have been doing well and had nothing special to report,

but Alex (refer to Alex’s reintegration in Boane for his background story) is the only

one who started crying when I met him. He mentioned that he had not been treated well

and was not happy back home. He also mentioned that he only stays at home because he

respects our efforts in helping him and the other children to meet their relatives.

According to him, his stepmother does not give him food and sometimes he has to do all

the housework to earn it. He says that life on the street was far better than at home now.

This meeting made me think about the many future challenges this child and

probably other children may be facing, and some questions came up that I did not think

of during my research work, such as the possible negative implications of the SCA

approach. Individually, did my study result in a good outcome for each child or not?

How do I evaluate and define a good outcome in this case (taking Alex’s situation into

account)?

These questions keep passing through my mind every now and then, but I am sure

that one day I will have to find an opportunity to find an answer to them.

250

References

Aamodt, A.M. (1989). Ethnography and epistemology: Generating Nursing Knowledge.
In Morse J.M. (ed.) (1989) Qualitative Nursing Research: A Contemporary
Dialogue. Aspen Publishers, Inc. Rockville, Maryland; 27–40.

Abrahamsson, H. & Nilsson, A. (1994). Moçambique em transição [Mozambique in
transition]. CEGRAF, Maputo­ Moçambique. Padrigu.

Acharya, M. (1982). Time use data and the living standards measurements study.
Washington, DC: Development Research Department, World Bank, LSMS
Working Papers, Nr. 18.

Aderinto, A. A. (2000). Social Correlates and Coping Measures of Street Children: A
Comparative Study of Street and Non Street Children in South­Western Nigeria.
Journal of Child Abuse and Neglect; 24(9): 1199–1213.

Agar, M.H. (1981). The professional stranger: An informal ethnography. New York,
United States of America; Academic Press.

Agnelli, S. (1986). Street children: A growing urban tragedy. London, United Kingdom;
Weidenfeld and Nicolson Press.

Akkufo, F.B. (2001). The family crisis in Africa. Lusaka­Zambia; Working paper
presented at UNZA/IDRC Workshop; (Unpublished document).

Ali, M.; Shahab, S.; Ushijimaa, H.; & de Muynck A. (2004). Street Children in
Pakistan: A Situational Analysis of Social Conditions and Nutritional Status.
Journal of Social Science & Medicine; 59: 1707–1717.

Ander­Egg, E. (ed.) (1997). Metodología y prática de la animación socio­cultural
[Methodology and practice of socio­cultural animation]. Argentina; Editora
Lumen/Humanitas.

Ander­Egg, E. (2003). Acción Municipal, desarrollo comunitario y trabajo social
[Municipal action, community development and social work]. Ayuntamiento de
Guia de Isora; Colleción série de estúdios sociales.

Anderson, J.M. (1991). The phenomenological perspective. In Morse J.M. (ed.) (1991)
Dialogue Qualitative Nursing Research: A Contemporary Dialogue. Sage, London
25–37.

Antoniades, M., & Tarasuk, V. (1998). A Survey of Food Problems Experienced By
Toronto Street Youth. Canadian Journal of Public Health; 89(6): 371–375.

Aptekar, L. (2000). Global view of street children in the year 2000.
www.sjsu.edu/faculty/laptekar/download/streetchildrenfinland.pdf Retrieved on
20/03/2009.

Aptekar, L. (1994). Street Children in the Developing World: A Review of Their
Condition. Journal of Cross­Cultural Research; 28(3): 195–224.

http://www.sjsu.edu/faculty/laptekar/download/streetchildrenfinland.pdf

251

Aptekar, L. (1997). Street Children in Nairobi, Kenya: Gender Differences and Mental
Health. Journal of Psychology in Africa, South of the Sahara, the Caribbean and
Afro­Latin America; 2: 34–53.

Aptekar, L. (1988). The street children of Cali Durham N.C. Duke University Press.

Arnanz, E. (1988). Cultura y Prisión: Una experiencia y un proyecto de acción
sociocultural penitenciária [Culture and prison: a sociocultural animation action
project and experiment]. Madrid, España; Promoción cultural; Editorial popular
S.A.

Atkinson, P. Delamont, S. & Housley, W. (2008). Contours of culture: Complex
ethnography and the ethnography of complexity; London, United Kingdom
Altamira press.

Atkinson, P. (1990). The ethnographic imagination: Textual constructions of reality.
London, United Kingdom; Routledge.

Ayuku, D.; Odero, W.; Kaplan, K.; De Bruyn, R. & De Vries, M. (2003). The social
Network Analysis for Health and Social Interventions among Kenyan Scavenging
Street Children. Health Policy and Planning Journal; 18(1): 109–118.

Baskerville, R. & Wood­Harper, A. T (1996). Critical Perspective on Action Research
as a Method for Information Systems Research. Journal of Information
Technology; 11: 235–246.

Basu, A. & Stewart, F. (1993). Structural adjustment policies and the poor in Africa: an
analysis of the 1980s. In Stewart, F. (Ed.). Adjustment and poverty: options and
choices. London, United Kingdom; Routledge: 138–170.

Bauman, Z. (2003). Liquid Love: On the Frailty of Human Bonds. Cambridge: Polity
Press.

Berk, L.E. (2000). Child development. Boston, United State of America; 5th Edition;
Allyn and Bacon Press.

Beyene, Y. & Berhane, Y. (1997). Characteristics of street children in Nazareth,
Ethiopia. East African Medical Journal; 74(2): 85–88.

Black, B. & Farrington, A. P. (1997). Promoting life for Indonesia’s street children.
AIDSCAP­AIDSLINK Report nr. 45: 10–11.

Borda, O. F. (2001). Participatory (Action) research in social theory: Origins and
challenges. In Reason P. & Bradbury H. (Eds). Handbook of Action Research:
Participative Inquiry and Practice. London; Sage Publications; 27–37.

Boss, P., Edwards, S., & Pitman, S. (1995). Profile of young Australians: facts, figures
and issues. South Melbourne, Australia; Churchill Livingstone.

Boyden, J. (1991). Children of the cities. London, United Kingdom: Zed Books Ltd.

Bubolz, M.M. & Sontag, M.S. (1993). Human ecology theory. In Boss, P.G., Doherty,
W.J., La Rossa, R., Schumm, W.R. & Steinmetz, A. (Eds.). Source of family
theories and methods: A contextual approach. New York: Plenum Press; 101–126.

252

Britzman, D. (2000). “The question of belief”: Writing poststructural ethnography. In E.
St. Pierre & Pillow W. (Ed.) Working the ruins: Feminist post structural theory
and methods in education. New York, United States of America; Routledge; 27–
40.

Bronfenbrenner, U. (1979). The ecology of human development: Experiments by nature
and design. Cambridge; Harvard University Press.

Bronfenbrenner, U. (1993). The ecology of human development: Research models and
fugitive findings. In Wozniak, R.H. & Fischer, K.W. (Eds.). Nature, nurture &
Psychology. Washington, D.C: American Psychological Association; 33–43.

Buber, M. (1987). Sobre Comunidade [About Community]. São Paulo, Brasil; Coleção
Debates; Editora Perspectiva.

CanalMoz Noticias (2010). The situation of NGO’s in Mozambique; National
Newspaper in Mozambique on 12/05/2010. Maputo, Mozambique; Nr. 202: 2–3.

Carspecken, P. (2001). Critical ethnographies from Houston: Distinctive features and
directions. In Carspecken, P. & Geoffrey, W. (Edts) Critical ethnography and
education. Amsterdam, Holand; vol. 5; JAI; 1–26.

Castel­Branco, C. N. (1995). Moçambique: Perspectivas económicas [Mozambique:
Economic perspectives]. Maputo, Moçambique; 1ªed. UEM­Imprensa
universitária.

Chaskin, R. J. (1998). Neighbourhood as a Unit of Planning and Action: A Heuristic
Approach. Journal of Planning Literature; 13(1): 11 30.

Chaskin, R. J., Brown, P., Venkatesh, S., & Vidal, A. (2001). Building community
capacity. New York, United States of America; Hawthorne, Aldine de Gruyter.

Chatterjee, A. (1992). India: The forgotten children of the cities. UNICEF Regional
Office for West and Central Africa, Dakar, and UNICEF Innocenti Research
Centre, Florence.

Chingunta, F. (2002). The socio­economic situation of youth in Africa: Problems,
Prospects and Options; Draft paper; Retrieved from
www.yesweb.org/gkr/res/bg.africa.reg.doc on 14/05/2007.

CIC Batá (2008). Informe de las actividades anuales Del año 2007 (Annual report of
2007 activities); Córdoba­Spain; Centro de Iniciativas para la Cooperacción Batá;
(Unpublished annual report).

Cobb, L. & Seery, B. (2001). A Conceptual Application of the Ecological Approach and
Fatherhood. Child Development and Family Studies. Purdue University. Retrieved
from: www.slowlane.com/research/ecological_approach_to_fatherhood.html on
15/09/2009.

Cosgrove, J.G. (1990). Towards a Working Definition of Street Children. Journal of
International Social Work; 33: 185–192.

http://www.yesweb.org/gkr/res/bg.africa.reg.docon
http://www.slowlane.com/research/ecological_approach_to_fatherhood.html

253

Connolly, M. (1990). Adrift in the city: A comparative study of street children in
Bogotá, Colombia and Guatemala cities. In Homeless children: The watchers and
the waiters. Binghamton: Haworth Press: 129–149.

Carroll, A. (2005). Community Development Is Social Work. Victorian journal of
Social Work; 14: 1–2.

Clarke, S. (2000). Social Work as Community Development. London, United Kingdom;
Aldershot, Ashgate.

Coulton, C. (2005). The Place of Community in Social Work Practice Research:
Conceptual and Methodological Developments. Journal of Social Work Research;
29 (2): 73–86.

Council of the Baltic Sea States (2003). Meeting “Children on the Street”; Ministry of
Education, Russian Federation Council of the Baltic Sea States­ Working group
for co­operation on children at Risk; Moscow 27th to 29th of April 2003 retrieved
from http://www.childcentre.info/projects/street_children/dbaFile11658.pdf on
12/07/2008.

Cuinhane, C. E. (2006). Papel da instrução escolar na inserção socioprofissional dos
jovens no mercado de trabalho em Moçambique: O caso da cidade de Maputo
(The role of school instruction on the youth socio­professional insertion in the
employment market­ The case of Maputo city). Licentiate dissertation presented
at Eduardo Mondlane University (UEM); Maputo­ Mozambique (Unpublished
document).

Dallape, F. (1996). Urban Children: A Challenge and an Opportunity. In De Moura,
S.L. (2002). The social construction of street children: Configuration and
implications. British Journal of Social Work; 32 (3): 353–367.

Davidova, J. & Kokina, I. (2002). Research Activity in the Context of the Teacher’s
Sustainable Development. Journal of Teacher Education and Training; 1: 13–18.

De Barros, J. & Tajú, G. (2001). Prostituição, abuso sexual e trabalho infantil em
Moçambique: o caso específico das províncias de Maputo, Nampula e Tete
[Prostitution, sexual abuse and child labour in Mozambique: the specific cases of
Maputo, Nampula and Tete provinces]. Maputo, Mozambique; Rede Came.

De Barros, J. G. & Tajú, G. (1999). Prostituição, abuso sexual e trabalho infantil em
Moçambique: o caso específico das províncias de Maputo, Nampula e Tete
[Prostitution, sexual abuse and child labour in Mozambique: the specific cases of
Maputo, Nampula and Tete provinces] Maputo, Mozambique; 2nd Ed., Rede
Came.

Debesse, M. & Mialaret, G. (Coor) (1988). La animación sociocultural [The socio­
cultural animation]. Barcelona­ España; Tratado de ciencias pedagógicas;
Oikostau SA.

De Moura, S.L. (2002). The Social Construction of Street Children: Configuration and
Implications. British Journal of Social Work; 32: 353–367.

http://www.childcentre.info/projects/street_children/dbaFile11658.pdf

254

Di Carlo, E. y Equipo de investigación en epistemología y metodología del trabajo
social (1997). Trabajo social con grupos y redes­ Nuevas perspectivas desde el
paradigma humanista dialectico [Social work groups and networks­ New
perspectives from the humanist dialectic paradigm]. Buenos Aires, Argentina;
Universidad Nacional de Mar del Plata; Editorial Lumen Humanistas.

Dinís, N.F (2000). Pedagogia de Rua: Reflexões sobre uma nova prática (Street
Pedagogy: Reflections on a new practice); Vol. 2; nr.2 PSI: retrieved from
http://www2.uel.br/ccb/psicologia/revista/texto2n11.html on 11/04/2010.

Dominelli, L. (Ed.) (1999). Community approaches to child welfare: International
perspectives. London, United Kingdom; Ashgate & CEDR.

Dominelli, L. (1990). Women and community action. Birmingham, United Kingdom.
Venture Press.

Durkheim, E. (1960). The division of labour in society. New York, United States of
America; 4th edition, Macmillan.

Earle, L. & Fopp, R. (1999). Introduction to Australian society: A sociological
overview. Sydney, Australia. Harcourt Brace.

Eblen, R. A. & Eblen W. (1994). The encyclopaedia of the environment. Boston, United
States of America; Houghton Mifflin Company.

Edmonds, C.N. (2003). Ethical Considerations When Conducting Research on Children
in the Worst Forms of Child Labour in Nepal. International Labour Organization
(ILO) International Programme on the Elimination of Child Labour (IPEC)
Geneva Report.

Embalch, H. (1993). A one­way street? A report on phase I of the street children
project. WHO/PSA/93.7 (available on request from the Programme on Substance
Abuse, WHO, 1211 Geneva 27, Switzerland, (Unpublished document).

Ennew, J. (1994). Street and working children: A guide to planning. Save the Children,
London­United Kingdom; Save the children Press.

Fapounda, R. E. & Todaro, P. M. (1988). Family structure, implicit contracts, and the
demand for children in Southern Nigeria. Population and Development Review;
14 (4): 571–594.

Farrow, J. A., Deisher, R. W., Brown, R., Kulig, J. W. & Kipkie, M. D. (1992). Health
and Health Needs of Homeless and Runaway Youth. Journal of Adolescent
Health; 13(8): 717–726.

FDC (2006). Janela de Esperança [Window of Hope]. Maputo, Moçambique; Fundação
para o Desenvolvimento da Comunidade­FDC; Janela de Esperança Local
Magazine.

FDC (2002). Pesquisa sobre crianças e mulheres chefes de família em Hókwe. Maputo
(A study on child and woman headed families in Hókwe­ Maputo province).
Maputo, Mozambique; Fundação do Desenvolvimento da Comunidade (FDC).

http://www2.uel.br/ccb/psicologia/revista/texto2n11.html

255

Felsman, K. (1981). Street children of Colombia: Natural Histories. Journal of
childhood; 4: 41–48.

Fetterman, D. M. (1989). Ethnography step by step: Applied social research methods
series. London, United Kingdom; Vol. 17; Sage Publications.

Fenigstein, A.; Scheier, M. R. & Buss, A. H. (1975). Public and private self­
consciousness: assessment and theory. Journal of Consulting and Clinical
Psychology; 43: 522–527.

Frideres, J.S. (1992). A World of Communities: Participatory Research Perspectives.
York, Ontario; Caputus University Publications.

Freire, P. (1998). Pedagogy of freedom: Ethics, democracy, and civic courage. New
York; United States of America; Rowman & Littlefield publishers.

Freire, P. (1996). Pedagogy of the oppressed. New York, United States of America;
Continuum.

Freire, P. (1994a). Pedagogy of the oppressed. New York, United States of America;
20th anniversary edition; Continuum.

Freire, P. (1994b). Pedagogy of hope: Reliving pedagogy of the oppressed. New York,
United States of America; Continuum.

Freire, P. (1988). The adult literacy process as cultural action for freedom, Education
and Conscientizacao. In Perspectives on Literacy; Eugene R. Kintgen, Barry M.
K. & Mike Rose, Carbondale, IL (Ed.): Southern Illinois University Press; 398–
409.

Freire, P. (1983). Pedagogy of the Oppressed. New York, United States of America;
Continuum.

Gillet, J.C. (2008). L'animation socioculturelle [The Socio­cultural Animation].
Retrieved from: http://jeanclaudegillet.free.fr/animation_socioculturelle.htm on
12/06/2009.

Gillet, J.C. (2006). La Animacón en la comunidad­ Un modelo de animación
socioeducativa [Animation at the community­ A model of socio­educational
animation].Barcelona, España; Colección acción comunitária.

Gillet, J.C. (2004). La puesta principal de la animacion: pensar en el actuar local y
actuar en el pensar global [The principal challange of animation: to act locally and
to think globally]. Madrid, España; Retrieved from
http://jeanclaudegillet.free.fr/com­madrid.htm on 14/09/2009.

Gillet J.C. (Coor.) (2004). L’Animation professionelle et volontaire dans 20 pays [The
professional and voluntary animation in 20 years]. France; Tome I; Collection
Animation et Territories; L’harmattan.

http://jeanclaudegillet.free.fr/animation_socioculturelle.htm
http://jeanclaudegillet.free.fr/com-madrid.htm

256

Gillet, J.C. (2003). Educación y animación: apuestas y perspectivas [Education and
animation: challanges and perspectives]. Intervención á Medellin en Colombie au
Séminaire réalisé les 23 et 24 Juillet 2003 "Metodologias de educacion y
animacion socio cultural con poblacion vulnerada"; Retrieved from
http://jeanclaudegillet.free.fr/education_y_animacion.htm on 14/10/2009.

Gillet, J.C. (2002). Educación popular, Animación sociocultural y profesionalización de
los animadores en Francia [Popular education, socio­cultural animation and
profetionalization of animators in France]. I Congreso Internacional­III Escuela
Formativa; Retrieved from http://jeanclaudegillet.free.fr/Gijon_espana.htm on
14/10/2009.

Gillet, J.C. (2001). Quelle théorie pour l’animation ? “De l’animation à l’animaction”
[Which theory for animation? “From animation to animation”]. Retrieved from:
http://jeanclaudegillet.free.fr/quelle_theorie_pour_animation.htm on 14/02/2007.

Gillet J.C. (1997). Animation et animateurs­ Le sens de l’action [Animation and
animators­ The sense of action]. France; Tecnologie de l’action sociale;
L’harmattan.

Gittel, R. & Vidal, A. (1998). Community organizing: Building social capital as a
development strategy. London­New Delhi; Thousand Oaks; Sage Publications.

Glauser, B. (1990). Street Children: Deconstructing a Construct. In De Moura, S.L.
(2002). The social construction of street children: Configuration and implications.
British Journal of Social Work; 32 (3): 353–367.

Goldsworthy, J. (2002). Resurrecting a Model of Integrating Individual Work with
Community Development and Social Action. Community Development Journal;
37 (4): 327–337.

Graciani, M.S. (2005). Pedagogia social de rua: análise e sistematização de uma
experiência vivida [Social Pedagogy of the street: analysis of a lived experience].
São Paulo, Brazil; 3a edicão; Editora Cortez.

Green, D. (1997). Hidden lives: Voices of children in Latin America and the Caribbean.
London,United Kingdom; Cassell; Latin American Bureau.

Gross, R; Landfried, L B. & Herman, S. (1996). Height and Weight as a Reflection of
the Nutritional Situation of School­Aged Children Working and Living in the
Streets of Jakarta. Journal of social sciences Soc. Sci. Med; 43(4): 453–458.

Grundy, S. & Kemmis, S. (1981). Educational Action Research in Australia: The state
of the Art. Paper presented at the Annual Meeting of the Australian Association
for Research in Education, Adelaide as cited in Kemmis, S. & McTaggert, R.
(Ed.) (1988). Tthe Action Research Reader. Geelong; 3rd ed.; Deakin University
Press; 321–335.

http://jeanclaudegillet.free.fr/education_y_animacion.htm
http://jeanclaudegillet.free.fr/Gijon_espana.htm
http://jeanclaudegillet.free.fr/quelle_theorie_pour_animation.htm

257

Gunturiz, Ma.D. (1992). Bases para un Proyecto de Interveción Socioeducativa a Nivel
Local [Bases for intervention in a socio­educative project at local level]. In
Quintana, JM ª (org.). Fundamentos de Animación Sociocultural [Foundations of
Sociocultural Animation]. Madrid, Spain; 3rd edicción; SA de Ediciones, Narcea;
115–179.

Halpern, R. (1995). Rebuilding the Inner City: A History of Neighborhood Initiatives to
Address Poverty in the United States. New York: Columbia University Press.

Hammersley, M. & Atkinson, P. (1996). Ethnography­ Principles in Practice. New
York, USA; 2nd edition; Routledge.

Hanlon, J. (1997). Paz Sem Benefício: Como o FMI Bloqueia a Reconstrução de
Moçambique [Peace without benefits: How does IMF blocks Mozambique’s
reconstruction]. Maputo, Moçambique; UEM, Imprensa universitária.

Hanlon, J. (1991). Mozambique: Who Calls the Shots? Bloomington Indiana; Jhon
Currey Ldt; University Press.

Harper, G.W. & Carver, L.J. (1999). Out of Mainstream”­ Youth as Partners in
Collaborative Research: Exploring the Benefits and Challenges. Journal of Health
Education & Behavior; 26 (2): 250–265.

Harper, C. L. (1993). Exploring social change. New Jersey; Engelwood Cliffs; Prentice
Hall­ Gale.

Harris, J. (transl.) (2001). Ferdinand Tonnies (1887): Community and civil society.
Cambridge; Cambridge University Press.

Hatloy, A. & Huser, A. (2005). Identification of street children: Characteristics of street
children in Bamaco and Accra. Fafo; Research Program on Trafficking and Child
Labour; Report 474.

Hautaniemi, P. (1999). Street children and multicultural education in Kathmandu­
Nepal. Working paper 5/99; Institute of Development Studies, University of
Helsinki, Finland.

Henderson, P. & Thomas, D. N. (eds.) (1981). Readings in community work. London­
United Kingdom; George Allen & UNWIN Ltd.

Hentila, M. (2009). Social situation of street children in Maputo, Mozambique.
Bachelor degree paper, University of Tampere, Finland (Unpublished document).

Hillery G. A. (1955). Definitions of Community. Journal of Rural Sociology; 20(2):
111–124.

Higa, C. K; Phillips, L.K.; Chorpita, B.F. & Daleiden, E.L (2008). The Structure of
Self­Consciousness in Children and Young Adolescents and Relations to Social
Anxiety Psychopathology. Journal of Behavioural Assessment; 30: 261–271.

Holter, I.M. & Schwartz­Barcott, D. (1993). Action research: what is it? How has it
been used and how can it be used in Nursing? Journal of Advanced Nursing; 128:
298–304.

258

Hong, D. K. & Ohno, K. (2005). Street Children in Vietnam: Interactions of Old and
New Causes in a Growing Economy. Retrieved from
http://www.grips.ac.jp/vietnam/KOarchives/doc/EP17_DP6.pdf on 13/02/2010.

IFWS (2000). Minuts from the IFSW general meeting 25­27 July 2000. Montréal,
Quebec, Canada; retrieved from http://www.ifsw.org/p38000279.html on
14/06/2007.

INE (2008). Statistical yearbook of Mozambique­ 2006­2007. Maputo, Mocambique.
Instituto Nacional de Estatística.

INE (2006). Total Population By Provinces–2006; Instituto Nacional de Estatística.
Retrieved from: http://www.ine.gov.mz/Ingles/o_pais/populacao_total_prov on
08/09/2008.

INE (2004). Inquérito aos Agregados Familiares sobre Orçamento Familiar 2002/3
[Family agregates on family budgeting enquire 2002/3]. Maputo, Mocambique;
Instituto Nacional de Estatística.

Isiugo­Abanihe, U. C. (1994). Reproductive Motivation and Family Size Preference
among Nigerian Men. Studies in Family Planning Journal; 25 (3): 149–161.

Jenkins, H. (ed.) (1998). The Children’s Culture Reader. New York; New York
University Press.

Jiménez, S. Y. & Rubio, E. L. (Ed.) (1996). El desafío de la Educación Social
[Challenges of social education]. Cuenca; Universidad Castilla­La Mancha.
Imprensa universitaria.

Jones, D. (1977). Community work in United Kingdom. In Henderson, P. & Thomas,
D.N. (eds.) (1981) Readings in community work. London; George Allen &
UNWIN Ltd: 5–11.

Juvenile­HD (2002). Apathy­Physician's Guide. Retrieved from
http://endoflifecare.tripod.com/juvenilehuntingtonsdisease/id236.html on
14/08/2009.

Keen, J. (1988). Street Children, Bush Children, Dump Children. Journal of the Child
Care Worker; 6 (1): 12.

Kemmis, S. & McTaggert, R. (1990). The action research planner. Geelong; 3rd edition;
Deakin University Press.

Kenny, S. (1999). Developing communities for the future: Community Development in
Australia. Melbourne, Australia; Nelson press.

Kerfoot, M.; Koshyl, V.; Roganov, O.; Mikhailichenko, K.; Gorbova, I & Pottage, D.
(2007). The Health and Well­Being of Neglected, Abused and Exploited Children
in the Kyiv Street Children Project. Journal of Child Abuse & Neglect; 31: 27–37.

Koester, S. (1995). Applying the Methodology of Participant Observation to the Study
of Injection­Related HIV Risks. In Lambert, E.; Ashery, R.S. & Needle, R. H.
(Eds). Qualitative Methods in Drug abuse and HIV Research. Research
Monography Series; National Institute of Health; USA; 84–100.

http://www.grips.ac.jp/vietnam/KOarchives/doc/EP17_DP6.pdf
http://www.ifsw.org/p38000279.html
http://www.ine.gov.mz/Ingles/o_pais/populacao_total_prov
http://endoflifecare.tripod.com/juvenilehuntingtonsdisease/id236.html

259

Kombarakaran, F.A. (2003). Street children of Bombay: their stresses and strategies of
coping. In Children and Youth Services Review 26: 853–871; Retrieved from:
www.elsevier.com/locate/childyouth on 06/01/2010.

Kopoka, P.A. (2000). The problem of Street Children in Africa: an ignored tragedy.
Proceedings from Paper to be presented to an International Conference on Street
Children and Street Children's Health in East Africa, held in Dar­Es­Salaam,
Tanzania, April 19th ­ 21st April 2000.

Krueger, J. S., & Richter, L. M. (1997). AIDS related knowledge, attitudes and behavior
among South African Street youth: Reflections on power, sexuality and the
autonomous self. Social Science & Medicine journal; 45(6): 957–966.

Kudrati, M; Plummer M.L.; Dafaalla, N. & Yousif, E. H (2008). Children of the Sug:
A Study of the Daily Lives of Street Children in Khartoum, Sudan with
intervention recommendations. Journal of Child Abuse & Neglect; 32: 439–448.

Kurki, L. (2009). Socio­Cultural Animation in Finnish Community Work; (Article in
Press).

Kurki, L. (2008). Innostava matkailu: sosiokulttuurinen innostaminen ja vapaa aika
[Inspirational tourism: socio­cultural animation and free time]. Helsinki, Finland;
Finn Lectura Press.

Kurki, L. (2004). Talven tuntemus: Sosiokulttuurisen innostamisen perusteita talviselle
yhteisötaiteelle ja taidekasvatukselle [Knowledge of the winter: sociocultural
animation criteria for winter community arts and art education]. Rovaniemi; Lapin
yliopiston taiteiden tiedekunnan julkaisuja.

Kurki, L. (2002). Persoona ja yhteisö [Personality and community]. Personalistinen
sosiaalipedagogiikka. Jyväskylä: SoPhi.

Kurki, L. (2000a). Sociocultural Animation in Learning. Journal of Life Long Learning
in Europe (LLinE); 3 (5):162–167.

Kurki, L. (2000b). Sosiokulttuurinen innostaminen [Socio­Cultural Animation].
Tampere: Vastapaino.

Kurki, L. (1998). Setlementtityö: sosiokulttuurisena innostajana [Setlement Work:
socio­cultural animator as catalyzer]. In Ajo, M & Väliharju, T. (toim). Teoksessa
Silta ihmiseltä ihmiselle, Tampere; Vastapaino; 59–69.

Lalor, K. (1999). Street Children: A Comparative Perspective. Journal of Child Abuse
& Neglect; 23(8): 759–770.

Lam, D. & Cheng, F. (2008). Chinese policy reaction to the problem of street children:
An analysis from the perspective of street children. Children and Youth Services
Review; 30: 575–584 Retrieved from: www.elsevier.com/locate/childyouth on
14/02/2010.

http://www.elsevier.com/locate/childyouth
http://www.elsevier.com/locate/childyouth

260

Larrazábal, Ma.S. (1997). La figura y la formación del animador sociocultural [The
image and training of the social cultural animator]. In Trilla, J. (Coord.)
Animación Sociocultural: teorías, programas y ámbitos [Socio­cultural animation:
theory and contexts]. Barcelona, España; Editorial Ariel; 121–133.

Leininger, M. M. (Ed.) (1985). Ethnography and ethnonursing: Models and modes of
qualitative data analysis. In Leininger, M. M. (Ed.) Qualitative Research Methods
in Nursing. Orlando New York; Grune & Stratton Inc; 33–74.

Levitan, S. A., Mangum, G. L., & Pines, M.W. (1989). A proper inheritance: Investing
in the self­sufficiency of poor families. Washington, D.C.; George Washington
University; Center for Social Policy Studies.

Le Roux, J. (Ed.). (1993). The black child in crisis. Pretoria; Vol. 1; J.L. van Schaik.

Libbertoff, R. (1976). Run­away children and social network interaction. Paper
presented at the American Psychological Association, Washington, DC, USA as
cited by Ali, et al. (2004). Street children in Pakistan: A situational analysis of
social conditions and nutritional status. Journal of Social Science & Medicine; 59:
1707–1717.

LINK (2008). Relatório anual da Rede das ONGs de Moçambique [Annual report on
Mozambique’s NGO network]. Maputo­Mozambique (Unpublished document).

Lipson, J. G. (1994). Ethical issues in ethnography. In: Morse, J.M. (Ed.). Critical
Issues in Qualitative Research Methods. London, United Kingdom; Sage
Publications: 333–356.

Lipson, J. G. (1989). The use of self in ethnographic research. In Morse J.M (ed)
Qualitative Nursing Research: A Contemporary Dialogue. Inc.Rockville,
Maryland; Aspen Publishers: 61–75.

Lucchini, R. (1997). Deviance and Street Children in Latin America: the Limits of a
Functionalist Approach. In Panter­Brick, C. (2002). Street children, human rights
and public health: A critique and future directions. Children, Youth and
Environments Journal; 31:147–171.

Lucchini, R. (1996). The street and its image in Childhood. Children Out of Place:
special issue on Working Street Children. Global Journal of Child Research; 3
(2): 235–246.

Lucchini, R. (1993a). Street Children: A Complex Reality. Switzerland, University of
Fribourg; Institute for Economic and Social Sciences, Working Paper nr. 224.

Lucchini, R. (1993b). Street children and drug consumption in Brazil. Thoughts about
addiction. Switzerland, University of Fribourg; Institute for Economics and Social
Sciences, Working Paper nr. 231.

Lucchini, R. (1994a). The street children of Montevideo and Rio de Janeiro: Elements
for a differentiation. University of Fribourg, Switzerland: Institute for Economics
and Social Science. Working Papers as cited in Lalor, K. (1999). Street children:
A comparative perspective In Child Abuse & Neglect; 23(8): 759–770.

261

Lucchini, R. (1994b). The street girl: Prostitution, family and drugs. Switzerland,
University of Fribourg; Institute for Economics and Social Sciences; Working
Paper nr. 243.

Mambwe, A. (1997). Stress and Coping Strategies amongst Street Children in Lusaka.
Journal of Psychology in Africa, South of the Sahara, the Caribbean and Afro­
Latin America; 2: 24–33.

Maphatane, M. (1994). Understanding Support Systems for Black Street Children and
Their Families: An Ecological Perspective. Journal of Social Work Practice; 2:
22–30.

Marguerat, Y., & Poitou, D. (1994). A l’ecoute des enfants de la rue en Afrique Noir
[To the school of street children in North Africa]. Paris; Fayard. As cited in
Veale, A. & Donà G. (2003). Street Children and Political Violence: A Socio­
Demographic Analysis of Street Children in Rwanda; Pergamon journal of Child
Abuse & Neglect 27: 53–269.

Marrengula, M. L. (2007). Social work practice for child welfare in Mozambique: the
case of street children in Maputo city: "BAIXA"­1975­2006; University of
Tampere; Master Degree thesis; Tampere University press.

Marrengula, M. L. (2008). Tourism at local community development: Some reflections
on Tourism practices at Bilene Village in Mozambique in Kurki, L. (2008)
Innostava matkailu: sosiokulttuurinen innostaminen ja vapaa aika; Helsinki.
Finnlectura press.

Masters, J. (1990). The History of Action Research. In Hughes, I. (ed.) Action Research
Electronic Reader. The University of Sydney; Retrieved from:
http://www.scu.edu.au/schools/gcm/ar/arr/arow/rmasters.html on 12/11/2008.

Matchinda, B. (1998). The impact of home background on the decision of children to
run away: the case of Yaounde city street children in Cameroon. Yaounde
University, Ecole Normale Superieure, Yaounde. Cameroon In Journal of Child
Abuse & Neglect; 3 (23): 245–255.

Mathur, M.; Rathore, P. & Mathur, M. (2009). Incidence, Type and Intensity of Abuse
in Street Children in India. Journal of Child Abuse & Neglect; 33: 907–913.

Matsumoto, D. (1996). Culture and psychology. Pacific Grove; Brooks/Cole Publishing
Company.

Mayor, F. & Binde, J. (2001). The world ahead: Our future in the making. London,
United Kingdom; Zed books.

McCutcheon, G. & Jung, B. (1990). Alternative Perspectives on Action Research.
Journal of Theory into practice; 3: 144–151.

Mcfarland, K.P. & Stansell, J.C. (1993). Historical perspectives of Action Research. In
Petterson, L., Santa, C.M., Short, CG & Smith, K. (Eds.) Teachers are
researchers: Reflection and action. Newark, DE; International Reading
Association; 112–132.

http://www.scu.edu.au/schools/gcm/ar/arr/arow/rmasters.html

262

McKay, J. & Marshall, P. (2001). The Dual Imperatives of Action Research. Journal of
Information Technology and People; 14: 46–59.

McTaggert, R. (1992). Action Research: issues in theory and practice; Keynote address
to the Methodological Issues. Proceedings from the Qualitative Health Research
Conference, Friday November 27th, Geelong: Deakin University.

McKernan, J. (1991). Curriculum: Action Research. A Handbook of Methods and
Resources for the Reflective Practitioner. London, United Kingdom; Kogan Page.

Medicins du Monde (2000). A situação das crianças de Rua na cidade de Maputo:
Relatório de avaliação preliminar [The situation of street children in Maputo city:
Preliminary report]. Maputo­Mozambique; (Unpublished document).

Merino, J.V. (1997). Programas de animación sociocultural – Tres instrumentos para su
diseño y evaluación [Socio­cultural animation programs – Three instruments for
its design and evaluation]. Madrid España; S.A. Ediciones; Narcea.

Miller, Z. (1981). The role and concept of neighbourhood in American cities. In R.
Fisher & P. Romanofsky (Eds.). Community organization for urban social change:
A historical perspective. Westport CT; Greenwood Press.

MISAU (2007). Relatório Nacional do estado de seroprevalencia em Moçambique
[National Report on the HIV prevalence status in Mozambique]. República de
Moçambique, Maputo; Ministério da Saúde; (Umpublished document).

Mkandawire, R.M. (1996). Experiences in Youth Policy and Programme in
Commonwealth Africa. Unpublished policy document prepared for the
Commonwealth Youth Programme Department; (Unpublished document).

Mlema, P. (1999). The crisis of Educational Institutions in Africa and the vulnerability
of female youth. Paper presented at Youth and social development symposium;
Cape Town, South Africa. (Unpublished document).

Moberly, C. (1999). Creating policies which address the “voluntary separation” of
children in Angola. In A. Schrader & A. Veale (Eds.) Prevention of street
migration: Resource pack; London: Consortium for Street Children: 36–50.

Mowbray, M. & Meekosha, H. (1990). Reconstruction to Deconstruction: The
Transformation of Community Work in Australia. Community Development
Journal; 25 (4): 337–344.

Muecke, M. A. (1994). On the evaluation of ethnographies. In Morse J. M. (Ed).
Critical Issues in Qualitative Research Methods. London; Sage Publications: 187–
211.

Muchini, B., & Nyandiya­Bundy, S. (1991). Struggling to survive: A study of street
children in Zimbabwe. Harare, Zimbabwe; UNICEF; Oxford University Press.

Mulinge, M. M. (2010). Persistent socioeconomic and political dilemmas to the
implementation of the 1989 United Nations’ Convention on the Rights of the
Child in Sub­SaharanAfrica. Journal of Child Abuse & Neglect; 34: 10–17.

263

Mumford, E. (2001). An Advice for an Action Researcher. Journal of Information
Technology and People; 14: 12–27.

Mustapha, A. (1992). Structural adjustments and multiple modes of social livelihood in
Nigeria. In Gibon, P., Bangura, Y. & Ofstad, A. (Ed.). Authoritarianism,
Democracy and Adjustment: The politics of economic Reform in Africa; Uppsala,
Norway; Nordiska Afrikainstitutet; 35–44.

Nieuwenhuys, O. (2003). Institute for Development Research Amsterdam (InDRA).
University of Amsterdam, Plantage Muidergracht 12, 1018TV Amsterdam, The
Netherlands. Retrieved from: http://www.planotes.org/documents/plan_02512.pdf
on 14/05/2010.

Nigam, S. (1994). Street children of India: A glimpse. Journal of Health Management;
7(1): 63–67.

Nisula, T. (ed.) (1994). Näköaloja kulttuureihin: antropologian historiaa ja
nykysuuntauksia [Horizons of cultures: Anthropological history and current
trends]. Helsinki; Suomen Antropologisen seuran julkaisuja; Gaudeamus.

Nisula, T. (1996). Etnografia ja terveyden tutkiminen – huomioita metodista
[Ethnography and health research – Comments on methods].
Sosiaalilääketieteellinen aikakauslehti; 33: 143–151.

Nordstrom, C. (1997). A different kind of war story. Philadelphia, PA: University of
Pennsylvania Press. As cited in Veale, A. & Donà G. (2003). Street Children and
Political Violence: A Socio­Demographic Analysis of Street Children in Rwanda;
Pergamon journal of Child Abuse & Neglect; 27: 253–269.

Nukunya, G. K. (1992). Trandition and Change in Ghana: an Introduction to Sociology.
Accra, Ghana; Universities Press.

Oberg, A. (1990). Methods and meanings in action research­ theory into Practice. The
action research journal; 29(3): 214–221.

Ocholla­Ayayo, A.B. (1997). The African family between tradition and modernity. In
Adepoju, A. (Ed.). Family, Population and Development in Africa. London and
New Jersey; Zed Books: 60–67.

Onta, L. (1996). Street children: Contested identities and universalizing categories.
Studies in Nepali history and society; 1(1): 163–199.

Osório, C. (2000). Direitos humanos, direitos humanos das mulheres [Human rights,
women human rights]. In Ximena A., Osório, C. & Trindade, J. C. (ed.). Direitos
humanos das mulheres em quatro tópicos. Maputo; WLSA MOZ; 35–46.

O’Connor, I.; Wilson, J. & Setterlund, D. (1998). Social work & welfare practice.
Pearson, Australia. Frenchs Forest.

Ouma, W.G (2004). Education for street children in Kenya: the role of the Undugo
Society. International Institute for Educational Planning, Paris­ France. Retrieved
from: http://www.unesco.org/iiep on 06/11/2007.

http://www.planotes.org/documents/plan_02512.pdf
http://www.unesco.org/iiep

264

Panter­Brick, C. (2001). Street children and their peers: perspectives on homelessness,
poverty, and health. In Schwartzman, H. (Ed.) (2001) Children and Anthropology:
Perspectives for the 21st Century. Westport, Connecticut; Bergin & Garvey; 83–
97.

Paquete, D. & Ryan, J. (2001). Bronfenbrenner’s Ecological Systems Theory. Retrieved
from http://pt3.nl.edu/paquetteryanwebquest.pdf on 13/10/2007.

Peacock, R. (1994). Street Children. Africa Insight Magazine; 24 (2): 138–143.

Peled, E. & Leichtentritt, R. (2002). Ethics of Qualitative Social Work Research.
Retrieved from http://qsw.sagepub.com on 15/12/2007.

Penn, R. (1999). How should we care for babies and toddlers? An analysis of practice in
out­of­home care for children under three. Social Science Research Unit, Institute
of Education; London University press.

Pelto, J. & Pelto, G. (1978). Anthropological Research­ The Structure and Inquiry.
Cambrige; 2nd edition; Cambridge University Press.

Pink, S. (2001). Doing visual ethnography: Images, media and representation in
research. Thousand Oaks, CA: Sage Publications.

Plummer, M. L., Kudrati, M., & Yousif, N. D. (2007). Beginning Street Life: Factors
Contributing to Children Working and Living on the Streets of Khartoum, Sudan.
Journal of Child and Youth Services; 29: 1520–1536.

Quintana, J. M ª. (org.) (1992). Fundamentos de Animación Sociocultural [Foundations
of Sociocultural Animation]. Madrid, Spain; 3rd edicción; SA de Ediciones,
Narcea.

Quintaneiro, T; Barbosa, Ma. & Oliveira, M. (1995). Um toque de clássicos: Durkheim,
Marx e Weber: Sociologia clássica [A touch of the classics: Durkheim, Marx and
Weber: Classic Sociology]. Belo Horizonte, Ed. UFMG.

Recuero, R. (2002). Virtual Communities: A Theoretical Approach. Paper presented at
the V International Seminar on Communication, GT of Technology Media in
October 2002; retrieved from: http://www.pontomidia.com.br/raquel/teorica.htm
on 02/05/2008.

Reeve, J. & Peerbhoy, D. (2007). Evaluating the Evaluation: Understanding the Utility
and Limitations of Evaluation as a Tool for Organizational Learning. Health
Education Journal; 66(2): 120–131.

Republic of Mozambique (1990). Constituicao da Republica (Constitution of the
Republic); Maputo, Mocambique; Imprensa Nacional.

Research Ethics Framework (nd). Retrieved from
http://www.esrc.ac.uk/ESRCInfoCentre/Images/ESRC_Re_Ethics_Frame_tcm6­
11291.pdf On 12/09/2008.

Ress, P. & Wik­Thorsell, A. (1996). Brazil­ Street children. as quoted in De.Moura S.L.
(2002) The social construction of street children: configurations and implications.
British journal of social work; 3: 354–367.

http://pt3.nl.edu/paquetteryanwebquest.pdf
http://www.pontomidia.com.br/raquel/teorica.htm
http://www.esrc.ac.uk/ESRCInfoCentre/Images/ESRC_Re_Ethics_Frame_tcm6-

265

Richter, L.M. (1991). Street children in South Africa: General theoretical introduction:
Society, family and childhood. Johannesburg, South Africa; Part 1 of a paper
presented at the First National Workshop of Street­Wise; April 1990.

Richter, L. M. (1988). Street Children: The Nature and Scope of the Problem in
Southern Africa. Journal of Child Care Worker; 6: 11–14.

Ringwalt, C. L.; Greene, J. M.; Robertson, M., & McPheeters, M. (1998). The
Prevalence of homelesness Among Adolescents in the United States. American
Journal of Public Health; 88: 1325–1329.

Rizzini, I., & Lusk, W. M. (1995). Children in the Streets: Latin America’s Lost
Generation. Journal of Children and Youth Services Review; 17(3): 391–400.

Robson, C. (2002). Real world research. Oxford; 2nd ediction; Blackwell publications.

Rynänen, S. (2009). Pesquisador no campo de Pedagogia Social: Reflexões
prelimionares sobre o processo de pesquisa [The researcher in the field of social
pedagogy: Preliminary reflections on the research process]. Retrieved from
www.Quadernosanimacio.net nr. 10. on 14/05/2010.

Safe on the Street Research Team. (1999). Still running: children on the streets in the
United Kingdom. London: The Children's Society Review; 22–88.

Salo, J. (2009). Educating the dropouts: the case of street children in Maputo City,
Mozambique. Master degree dissertation presented at University of Tampere,
Faculty of Education; Tampereen Yliopisto;
http://tutkielmat.uta.fi/pdf/gradu03845.pdf .

Salokangas, R. (2010). Non formal education with street children in Mozambique.
Dissertation in process for the fulfilment of Master degree at University of
Tampere, Faculty of Education, Finland;
http://tutkielmat.uta.fi/pdf/gradu04283.pdf.

Sampson, R. J.; Morenoff, J.; & Gannon­Rowley, T. (2002). Assessing neighborhood
effects: Social processes and new directions in research. Annual Review of
Sociology; 28: 443 478.

Sanhantamba, N. G. (2001). Antropologia do parentesco: As representações e práticas
da família na comunidade de Báruè [Anthropology of parenthood:
Representations and practices of the family in the Bárué community]. UEM;
dissertação apresentada ao Departamento de Antropologia na Universidade
Eduardo Mondlane para a conclusão do grau de Licenciatura em Antropologia
(Unpublished dissertation).

Save the children UK & Norway (2006). A ponte sobre o rio Zambeze­ O que tem que
ser feito para as crianças? [The bridge on Zambeze River ­ what must be done for
the children?]. Maputo, Moçambique; Save the children Local Magazine; Março
de 2006.

Save the Children (2003). Promoting Children’s Meaningful and ethical Participation in
the UN Global Study on Violence against Children. Retrieved from:
www.savethechildren.net/.../chpart_childrenviolence.doc on 14/09/2009.

http://www.Quadernosanimacio.net
http://tutkielmat.uta.fi/pdf/gradu03845.pdf
http://tutkielmat.uta.fi/pdf/gradu04283.pdf.
http://www.savethechildren.net/.../chpart_childrenviolence.doc

266

Sarr, M.D. (2000). Youth and unemployment in Africa: The Senegalese Experience.
New York, USA; UN and ILO report.

Scanlon, T. J.; Tomkins, A.; Lynch, M.A. & Scanlon, F. (1998). Street Children in Latin
America. British Medical Journal (International edition); 316 (7144): 1596–1601.

Schorr, L. B. (1988). Within our reach. New York, USA; Anchor Books.

Scheier, M. F. (1980). Effects of Public and Private Self­Consciousness on the Public
Expression of Personal Beliefs. Journal of Personality and Social Psychology; 39:
514–521.

Scheier, M. F., Buss, A. H., & Buss, D. M. (1978). Self­Consciousness, Self­Report of
Aggressiveness and Aggression. Journal of Research in Personality and Social
Psychology; 12: 133–140.

Scheier, M. F.; Carver, C. S. & Gibbons, F. X. (1979). Self­Directed Attention,
Awareness of Bodily States, and Suggestibility. Journal of Personality and Social
Psychology; 37: 1576–1588.

Schurink, W. (1993). Street Children in Pretoria. Human Science Research Council.

Sheridan, S. & Samuelsson, P. I. (2001). Children’s Conceptions of Participation and
Influence in Pre­School: A Perspective on Pedagogical Quality. Journal of
Contemporary Issues in Early Childhood; 2 (2): 169–194.

Shields, R. (1992). Lifestyle Shopping. London; Routledge Publication.

Simmel, G. (2002). The Metropolis and Mental Life. In Bridge, G. & Watson, S (Eds.).
The City Reader. Oxford; Blackwell: 11–20.

Smith, A. (2002). Interpreting and Supporting Participation Rights: Contributions from
Sociocultural Theory. International Journal of Children’s Rights; 10: 73–78.

Spradley, J. P. (1979). The Ethnographic Interview. New York; Holt, Rinehard &
Winston.

Stringer, E. (1999). Action research. London; 2nd ed.; Sage Publications.

Swart, J. (1990). Malunde: the street children of Hillbrow. Johannesburg, South Africa;
Witwaterstrand University; University Press.

Terre des hommes. (2002). Needs assessment of children working in streets of Kabul.
ASCHIANA Street children project, Central Statistics office of Afghanistan.

Tomanovic, S. (2003). Negotiating Children’s Participation and Autonomy within
Families. International Journal of Children’s Rights; 11: 51–71.

Tonheim, M. (ND). Is respect an obstacle to or a facilitator of child participation? A
study of children’s participation in the cultural context of Madagascar. Retrieved
from http://www.childhoodstoday.org/download.php?id=20 on 16/02/2010.

Towe, V.; Hasan, S. S.; Zafar, T. & Sherman, S.G. (2009). Street Life and Drug Risk
Behaviors Associated with Exchanging Sex Among Male Street Children in
Lahore, Pakistan. Journal of Adolescent Health; 44: 222–228.

http://www.childhoodstoday.org/download.php?id=20

267

Trilla, J. (Coor.) (1997). Animación Sociocultural: teorías, programas y ámbitos [Socio­
cultural animation: theories, programs and ambits]. Barcelona, España; Editorial
Ariel.

Trueba, E. (1999). Critical Ethnography and Vygotskian Pedagogy of Hope: The
Empowerment of Mexican Immigrant Children. International Journal of
Qualitative Studies in Education; 12: 591–614.

Tsotetsi, K. (1998). Street Girls: Their Experiences and Perception of Services
Rendered to them. Johannesburg, South Africa; University of the Witwatersrand;
(Unpublished dissertation).

Tudorié­Ghemo, A. (2005). Life on the street and the mental health of Street Children:
A Developmental Perspective. Johannesburg, South Africa; Dissertation in partial
fulfilment of the requirements for Degree Magister in Psychology; Faculty of
Arts, University of Johannesburg.

Tunnell, G. (1984). The Discrepancy between Private and Public Selves: Public Self­
Consciousness and Its Correlates. Journal of Personality Assessment; 48: 549–
555.

Tvedten, I. Paulo M. & Rosário C. (2009). Monitoring and Evaluating Mozambique’s
Poverty Reduction Strategy PARPA 2006­2008: A Synopsis of Three Qualitative
Studies on Rural and Urban Poverty CMI. Chr. Michelsen Institute; Department
for International Development, DfID, Mozambique.

Tvedten, Inge, Margarida Paulo, et al. (2008). Gender Policies and Feminisation of
Poverty in Mozambique. CMI Report nr.13. Bergen, Norway: Chr. Michelsen
Institute.

Tvedten, I. Paulo M. & Rosário C. (2007). ”Xiculungo” Social Relations of Urban
Poverty in Maputo, Mozambique. CMI ­Chr. Michelsen Institute; Department for
International Development, DfID, Mozambique.

Tvedten, I. Paulo M. & Rosário C. (2006). “Opitanha” Social Relations of Rural
Poverty in Northern Mozambique. CMI ­Chr. Michelsen Institute; Department for
International Development, DfID, Mozambique.

UNICEF (2009). Child wellbeing in Mozambique. Retrieved from
http://www.unmozambique.org/eng/How­we­work/UN­Agencies/UNICEF on
12/12/2009.

UNICEF (2004). União Interparlamentar: Protecção da criança: Manual para
parlamentares nr.7 [Inter­parlamentar Union: Child protection­ Manual for
interparlamentar personels nr.7]. United Nations Children’s Fund; New York:
Oxford University Press

UNICEF (2004). State of the World’s Children 2005. New York; United Nations
Children’s Fund; Oxford University Press.

UNICEF (2001). The state of the world’s children. New York; United Nations
Children’s Fund; Oxford University Press.

http://www.unmozambique.org/eng/How-we-work/UN-Agencies/UNICEF

268

UNICEF. (1998). The state of the world’s children. New York; United Nations
Children’s Fund; Oxford University Press.

UNICEF (1988). The state of the world's children. New York; United Nations
Children’s Fund; Oxford University Press.

USAID (2009). Fact Sheet­2007/2009. United States Aid in Mozambique; Retrieved
from
http://www.usaid.gov/locations/subsaharan_africa/countries/mozambique/mozam
bique_fs.pdf on 22/05/2010.

Valverde, L., & Lusk, M. (1989). Street Children of San Jose, Costa Rica. Logan, Utah;
Utah State University, Department of Sociology and Social Work; Research
Monograph No. 2.

Van Maanen, J. (1995). An End of innocence: Ethnography of ethnography. In Van­
Maanen J. (Ed.). Representation in Ethnography. California; Sage Publications
Inc. Thousand Oaks; 1–35.

Van der Ploeg, J., & Scholte, E. (1997). Homeless youth. London, United Kingdom;
Sage.

Veale, A. & Donà G. (2003). Street Children and Political Violence: A Socio­
Demographic Analysis of Street Children in Rwanda. Pergamon journal of Child
Abuse & Neglect; 27: 253–269.

Veale, A. (1996). An empirical and conceptual analysis of street children in Sudan and
Ethiopia. Ph.D. dissertation, University College, Cork. Retrieved from
http://www.streetchildren.org.uk/reports/CSC.UCC%20Prevention%20of%20Stre
et%20Migration%20Pack.pdf On 15 August 2009.

Veale, A.; Aderfrsew, A.; & Lalor, K. (1993). A study of street children in four regional
towns in Ethiopia. Report for UNICEF in conjunction with the Ministry for Labor
and Social Affairs, Ethiopia; Cork: University College Cork.

Vygotsky, L.S. (1978). Mind in society: The development of higher Psychological
processes. Cambridge, MA; Harvard University Press.

Warren, M. (2001). Dry bones rattling: Community building to revitalize American
democracy. Princeton; Princeton University Press.

Weber, M. (1962). Basic concepts in Sociology. Translated by Sechen, H.P.; New York,
USA; The Citadel Press.

Werner, O. & Schoepfle, G. M. (1986). Systematic fieldwork. Newsbury Park, CA;
Vol.2; Sage.

Williams, R. (1976). Keywords. London, United Kingdom; Fontana.

Wilkinson, M. (1996). Action research for people and organizational change. Brisbane­
Australia; Queensland University of Technology.

World Bank (2003). Moçambique: Análise da Despesa Pública, Fase 2: Despesas
Sectoriais [Public expedicture analysis, Phase 2: Sectorial expedictures]. Report
N. º 25969; Washington, D.C., September.

http://www.usaid.gov/locations/subsaharan_africa/countries/mozambique/mozam
http://www.streetchildren.org.uk/reports/CSC.UCC%20Prevention%20of%20Stre

269

World Vision (2010). Child Participation: Barriers to child participation. Retrieved
from: http://wvasiapacific.org/childparticipation/barriers­to­child­protection.html
on 11/02/2010.

Wright, J. D., Kaminsky, D., & Wittig, M. (1993). Health and social conditions of street
children in Honduras. American Journal of Diseases of Children; 147(3): 279–
283.

Wusu, O. & Isiugo­Abanihe, U. (2006). Interconnections among changing family
structure, childrearing and fertility Behavior among the Ogu, Southwestern
Nigeria: A qualitative study. Demographic Research; Volume 14, Article 8, Pages
139–156; Retrieved from: http://www.demographic­
research.org/Volumes/Vol14/8/ on 16/05/2009.

Wusu, O. & Isiugo­Abanihe, U. C. (2003). Family Structure and Reproductive Health
Decision­Making among the Ogu of Southwestern Nigeria: A Qualitative Study.
African Population Studies; 18 (2): 27–45.

Yee, D. & Flanagan, C. (1985). Family Environments and Self Counsciousness in Early
Adolescence. Journal of Early Adolescence; 1 (5): 59–68.

Yenika­Agbaw, V. (2009). African Child Rearing in the Diaspora: A Mother’s
Perspective. The Journal of Pan African Studies; 3(4): 55–109.

Young, L. (2002). Journeys to the street: the complex migration geographies of
Ugandan street children. Geoforum 35:471–488; Retrieved from:
www.elsevier.com/locate/geoforum on 14/08/2009.

Zuber­Skerrit, O. (1992). Improving Learning and Teaching through Action Learning
and Action Research. Draft paper for the HERDSA Conference; University of
Queensland (Unpublished document).

http://wvasiapacific.org/childparticipation/barriers-to-child-protection.html
http://www.demographic-
http://www.elsevier.com/locate/geoforum

270

Appendixes44

APPENDIX 1: STRUCTURE OF THE RESEARCH SEMINAR TO CCA STAFF MEMBERS

Methodologies of social work: application of Socio­cultural Animation with street children

Item Content Methodology Time Observations
Introduction Social work and

social action:
the role of street
workers

Dialogue
Oral debate
and individual
presentations.

9:00­
9:30

Each participant presents
his/her opinion regarding
the role of street
educators, psychologist,
nurses, etc. in social
work.

Street children Definitions of
street children
in different
contexts.

Powerpoint
presentation
and debate

9: 30 –
10:00

Presentation of different
definitions and
categorizations of street
children by participants
and the key speaker.

Socio­cultural
Animation

Definitions and
perspectives

Powerpoint
presentation
and debate

10:00­
10:30

Presentation of different
definitions and
individual reflection on
Socio­cultural animation
as a type of participation
with street children

Coffee break Coffee break Coffee break 10:30­
10:45

Coffee break

Aplication of
Socio­cultural
animation with
street children:
Reflections

Phases of Socio­
cultural
Animation
intervention

Presentation
and collective
discussion

10:45­
12:00

Each participant gives
his/her opinion how
these stages would take
place in practice.

Lunch break Lunch break Lunch break 12:00­
13:15

Lunch break

Exercises Representing an
intervention
through Socio­
cultural
Animation

Participative
theatre and
debate

13:15 –
15:00

All participants set out
theatre activities in
groups and represent the
implementation of
Socio­cultural
animation.

Discussion Presentation of
outcomes from
the participative
theatre

Debate 15:00­
16:00

All groups give an
opinion of what would
be the results of the use
of such approach in their
work.

44 All the content has been translated from Portuguese to English.

271

APPENDIX 2: STRUCTURE OF THE REPORT AND DOCUMENTATION SEMINAR TO
STAFF MEMBERS

Definition, writing and documenting an intervention project

Item Content Methodology Time Observation
Day 1: 15/06/2009

Introduction What is an
intervention
project?

Dialogue
Presentation
and
discussion

9:00­
10:00

Each participant gives an
opinion about what s/he thinks
should be a social intervention
project. Collective discussion
on these opinions.

Street work:
How to write
a project
proposal?

Stage 1­
Understanding the
context and
achieving local
acceptance

Powerpoint
presentation

10:00­
12:00

Stages of intervention project
design with street children

Day 2: 16/06/2009
Street work:
How to write
a project
proposal?

Stage 2 and 3­
Problem
identification and
priorities

Powerpoint
presentation

9:00­
10:00

Discussion on the criteria for
identification of social
problems and priorities through
participative interaction.

Street work:
How to write
a project
proposal?

Stage 4 and 5:
Planing and
budgeting and
intervention
project.

Powerpoint
presentation

10:00­
12:00

Discussion of 2 samples of
budgeting and planning
formats for social development
projects

Day 3: 17/06/2009
Street work:
How to write
a project
proposal?

Stage 5 and 6:
Implementing
social intervention
project with street
children

Powerpoint
presentation

9:00­
10:00

Group discussion of interaction
stractegies during the
implementation of the project.
Risks and challenges of such
activies.

Documenting
and reporting
the
intervention
project

Verification
sources, receipts,
photos, videos,
field work note
books, drawings,
maps, letters, e­
mails, etc.

Powerpoint
presentation

10:00­
12:00

Discussion on the different
verification sources, their
importance.
Reflection on how to make the
report better, and what to report
in an intervention project.

Day 4: 18/06/2009
Documenting
and reporting
the
intervention
project

Relationship
between project
budget and project
report (the use of
verification sources
in the report) How
to organize the
verification sources

Powerpoint
presentation
and group
discussion

9:00­
10:00

Reflection on how to make the
report better, and what to report
in an intervention project.

Documenting
and reporting
the
intervention
project

The structure of a
final report.
Closing the seminar

Powerpoint
presentation
and group
discussion
Celebration

10:00 –
12:00

Discussion on the general
structure of a report (sampled)
Celebration of the seminar.

272

APPENDIX 3 : HOW IS THE GROUP’S PARTICIPATION?
Date Questions Answers/opinions Observations

How is the reception today?
How is the collective and individual
mood today?
Who is asking questions and or
giving answers to collective
interests?
What are the group’s interests
today?
What kind of games, topics or ideas
they give during the meeting?
What else did we do?

