

KORCZAK AND GOLDSZMIT:
AN INSPIRATION

ON THE RESPECT OF THE CHILD'S DIGNITY

Hélène (Sioui) Trudel, C.Q.

Lawyer & Mediator

Vancouver, BC, 10 November 2016

FROM WORDS TO ACTIONS

1. *INSPIRATIONS*

2. *CIRCLE OF THE CHILD (ACCESS TO JUSTICE)*

3. *THE GARAGE À MUSIQUE (ACCESS TO TOOLS)*

**THE FEELING OF POWERLESSNESS
CREATES RESPECT FOR POWER**

(KORCZAK ON CORPORAL PUNISHMENT)

Source photo: <http://korczakowska.pl/en/janusz-korczak-2/>

**DIGNITY AND
THREE RELATED THEMES**

- **IDENTITY**
- **WHOLE HUMAN BEING**
- **RIGHTS versus OBLIGATIONS**

THE DECLARATION ON THE CHILDREN'S RIGHTS BY KORCZAK

<http://bookhaven.stanford.edu/wp-content/uploads/2011/05/Korczak.jpg>

Source: Appendix : Summary of Janusz Korczak's Declaration of Children Rights in Betty Jean Lifton, *The King of Children : A Biography of Janusz Korczak* (NY : Farrar, Straus & Giroux, 1988) at 355-56.

To be loved

To respect (person, property and feelings)

To have optimal conditions to grow and develop

To live at the present time

To have her own identity

To make mistakes and to fail.

To be taken seriously

To be appreciated for what she is.

To wish, to desire, to demand

To keep her secrets.

To a lie, a deception, a theft » (not to lie, deceive , steal)

To education but to resist teachings that go against her values and beliefs

To be protected against injustice.

To be a Court of Justice to be judged by her peers.

To be defended before the juvenile justice system.

To communicate with her God (religion).

To premature death.

A HOME FOR DESTITUTE CHILDREN

- Three institutions (Court, Parliament & Newspaper)
- Pedagogue versus Educator
- One does not leave the child alone in sickness.

Source: <http://odkrywcy.pl/query,janusz%20Korczak,szukaj.html?smg4sticaid=618207>

THE RIGHTS OF THE CHILD: NOT JUST WORDS!

THE CONVENTION ON THE RIGHTS OF THE CHILD IN 7 PRINCIPLES

1. All children are born equal in law.
2. The best interest of the child governs decisions that concern him or her.
3. The child enjoys civil rights and liberties.
4. Raising a child requires the involvement of the entire community.
5. Children are born healthy and grow healthy.
6. The child learns, plays and is open to the world.
7. The child must be protected.

Expectations

- Parents respond to their child's needs and interests
- Parents ensure the protection of their child

Reality

- Child's undefined needs and interests
- Parents' life background
- Alarming disparity of resources and opportunities
- Limited communications between professionals
- Intense levels of state's supervision of families in poor neighborhoods

Results

Children from various communities do not have the same opportunities to develop their capacities

= Violation of their fundamental rights

VARIOUS LAWS

BC Benefits (Child Care Subsidy) Act

Family Law Act

Charter of the French Language Act

Child, Family, Advocacy Act
Regulation respecting the determination of child support payments, RRQ, c C-25, r 6, (Code of Civil Procedure)

Loi sur l'aide juridique et sur la prestation de certains autres services juridiques

An Act respecting family benefits

Children's Sleepwear Regulations (Canada Consumer Product Safety Act)

Loi visant à lutter contre la pauvreté et l'exclusion sociale

VARIOUS MANDATES

Ministry of education (MELS)

Ministry of health and social services

Ministry of Justice

Ministry of Family

Ministère de l'Emploi et de la Solidarité sociale (MESS)

Charter of human rights and freedoms

An Act to implement the Convention on Protection of Children and Co-operation in Respect of Intercountry Adoption

Individual and Family Assistance Act

Indian Act

Youth Criminal Justice Act

Divorce Act & regulations

Universal Child Care Benefit Act

Loi sur les prestations familiales

Immigration Act

CONFRONTATION

Source (photo - Shutterstock) :

<http://fr.canoe.ca/infos/environnement/archives/2012/03/20120304-155340.html>

BEYOND WORDS: ACTIONS REQUIRED

- ❖ Integrating law into social medicine (Health & Law Alliance)
- ❖ Integrating the child in the decision making power (**The circle of the child**)
- ❖ Providing tools to fully develop (**The Garage à musique**)
- ❖ Building a safety net by mobilising children, families and society
- ❖ And forever looking around to meet the challenge for equity

THE CHILD'S FUNDAMENTAL RIGHT TO DEVELOP

Every child, **whatever the socioeconomic status of their parents**, have the fundamental right to have all opportunities to develop their full potential in a social model of equity.

Family network

IDENTIFICATION of sources of toxic stress and Participation

Health sciences

INTEGRATION of evidence-based knowledge into coherent health services to meet fundamental needs

CHILD

Social sciences

ACCESS to adapted and integrated services

Legal field

ACCESS to justice through preventative and participative measures or through litigation

HEALTH & LAW ALLIANCE

Corporatif
Clinical
In-house legal services
External

Fondation Dr Julien

SOCIAL PEDIATRICS CENTRE
(Social pediatrician or physician
+ clinical social worker + others)

CASE REVIEW (screening)
(Chief legal counsel
+ Director of services / clinical social worker)

RESOURCES Internal
Garage à musique
or external

IN-HOUSE LEGAL COUNSEL / MEDIATOR

Legal advice H&LA (mediations)
Child's circle

PRIVATE LAW FIRM
Borden Ladner Gervais
(Litigious matters)

LEGAL AID SERVICES
(Litigious matters)

**THE CIRCLE
OF THE CHILD**

To empower the child, the family & community (**family network**) to become real partners with professionals (**social network**)

THE **G****O****P****E** PHILOSOPHY

The global development of the child is
the responsibility of the family network &
of the social network

Gift

Every child is born with at least one gift

Opportunities

This gift is developed through opportunities offered to the child from her family network and her community

Partnership

The family network and the community must work in partnership

Equity

Policies must ensure equitable opportunities and resources in various communities

MOBILIZES THE CHILD'S NETWORKS

THE CHILD'S PROTECTIVE CIRCLE SESSION

- Opening remarks or ceremony
- Sharing of concerns, needs, strengths
- Private time (family network / social network)
- Putting the objectives in common
- Sharing of a meal together
- Sharing objectives
- Building a partnership to identify means, responsible people, and calendar
- Distributing the action plan to all participants
- Closing remarks or ceremony

THE MUSICAL NOTE OF COMMUNITY SOCIAL PEDIATRICS

What we know

- The stimulated brain of a 3 y.o. child may be twice the size of another child's brain who has lacked stimulation.
- At school age, the child who has lacked stimulation may be more at risk of developing difficulties: learning, adaptation and inhibition.
- The child's difficulties will require several human and financial resources through different services: education, health, social services, correctional.

What we know

- The practice of music plays an important role in the development of the brain
- Access to music education is not financially and culturally accessible
- Public school systems offer music concentration program to good students
- Democratic and subsidized access to music programs exist in the USA since over 100 years, in Venezuela since 1975 (*El Sistema*)

TOXIC STRESS and MORBIDITY

[/santeplus.bloguez.com/santeplus/445786/Le-stress-et-le-cerveau](https://santeplus.bloguez.com/santeplus/445786/Le-stress-et-le-cerveau)

INTERVENTIONS IN COMMUNITY SOCIAL PEDIATRICS

JOSE ANTONIO ABREU

Charismatic founder
of youth orchestra
system

(EL SISTEMA)

Source, photo:

<https://conscioussavvy.com/2016/09/25/jose-antonio-abreu-and-venezuelas-el-sistema-miracle/>

SEARCHING FOR A HOME FOR CHILDREN AND YOUTH

Combines three important tools

1. Community social pediatrics
1. Access to education
1. Brain stimulation through music in group

IN HOCHELAGA-MAISONNEUVE

- An underprivileged district of Montreal, Québec in Eastern Canada
- Nearly 50% of the children (aged 4) are not adequately prepared for a successful school experience
- One of the highest rate of youth protection intervention
- Lower life expectancy

THE RIGHT PLACE

Adopts a **holistic approach to health based on neuroscience, transcultural medicine and evidence-based health concepts** such as the theory of attachment, the role of identity, the concept of resilience.

Garage à musique

Offers a friendly, encouraging and safe place, free of costs and accessible 6 days a week on a 12-hour basis to more than 700 children and youth aged 0-22 y.o.

THE MUSIC GARAGE

Implementing the Convention on the Rights of the Child

© Neegan