

International Conference of the Europa-University Flensburg (Germany)
and the University of Education, Winneba (Ghana) on

29 June – 1 July 2017 at the Europa-University Flensburg, Germany

Images of childhood and future:
cross-cultural perspectives

2

Programme

Day 1: Thursday, 29 June 2017

Location: Dänische Zentralbibliothek für Südschleswig (Central Danish Libary), Norderstr. 59, Flens-

burg

17.00-18.00 Registration & Meet and Greet

18.00-21.00 Vernissage:

Zukunft im Bild. Jetzt – Hier und Dort
Exhibition of German, Ghanaian and Danish children’s and youth’s
photographs and drawings about their future

Greeting
Henning Brüggemann (Mayor Flensburg)

Introductory statement by the curator of the exhibition
Richard Schindler (Freie Landesakademie Kunst, Germany)

Panel discussion:
“Science meets Art: Different perspectives on children’s drawings and
photographs?”

The Artist Richard Schindler in discussion with
Andrea Kleeberg-Niepage (Europa-University Flensburg)
Sandra Rademacher (Europa-University Flensburg)
Emmanuel Tamanja (University of Education Winneba, Ghana)
Gabriele Wopfner (Kirchlich-Pädagogische Hochschule Innsbruck,
Austria)

Moderation:
Kathrin Fischer (Europa-University Flensburg)

3

Day 2: Friday, 30. June 2017

Location: Europa-University Flensburg, Building “Helsinki” (HEL), Room 065

08.00-09.15 Registration and Meet and Greet

09.15-09.30 Welcome by the organizers

09.30-10.30 Opening Keynote

Yaw Ofosu-Kusi (Ghana): Researching children and young people in develop-
ing countries - an African perspective

10.30-11.00 Coffee Break

11.00-13.00 Thematic Panel:

Childhood, Culture and the Future I – African Perspectives

 Chairs: Andrea Kleeberg-Niepage (Germany) & Kweku Esia-Donkoh (Ghana)

11.00-11.30 Vivian N. A. Acquaye (Ghana): Young but not clueless; explor-
ing children’s perception of a better future through creative writing

11.30-12.00 Ina Gankam Tambo (Germany): “Ambivalent Today for a bet-
ter Future?!” Methodological reflections in exploring Child Domestic Work-
ers’ perceptions of today and visions of their future

12.00-12.30 Emma Sarah Eshun (Ghana): It’s Fashionable: Children’s per-
ceptions of the influence of language use on Social Media Networks on their
Academic language.

12.30-13.00 Kweku Esia-Donkoh (Ghana): Childhood and Study Habits:
Perceptions of the Present and the Future

13.00-14.00 Lunch break

14.00-15.00 Invited Keynote
 Gabriele Wopfner (Austria): A „Seeing View“ on Children´s and Young Peo-

ple´s Drawings – the Documentary Method as a Methodological and Me-
thodical Approach to Cross-Cultural Studies

15.00-15.30 Coffee Break

15.30-17.00 Thematic Panel: Visual Data in Childhood Studies: Perspectives and Poten-

tials I
 Chairs: Maja S. Maier (Germany) & Emmanuel M. J. Tamanja (Ghana)

15.30-16.00 Christos Varvantakis (UK): Children’s maps in ethnographic
research: Projections, Reflections, Transgressions

16.00-16.30 Sophia Becke (Germany): A photo-based approach to at-
tachment during middle childhood across cultures

16.30-17.00 Michael Tressat & Sandra Rademacher (Germany): Portraits
as future perspectives. A comparison between German and Ghanaian photo-
graphs.

4

Day 3: Saturday, 01. July 2017

Location: Europa-University Flensburg, Building “Helsinki” (HEL), Room 065

09.00-0930 Meet & Greet

09.30-10.30 Invited Keynote

Oddbjørg Skjær Ulvik (Norway): Risk discourses on childhood in the Global
North

10.30-11.00 Coffee Break

11.00-13.00 Thematic Panel:

Childhood, Culture and the future II – Multicultural perspectives
Chairs: Vivian N. A. Acquaye (Ghana) & Oddbjørg Skjær Ulvik (Norway)
11.00-11.30 Ulrike Auge (Germany): “Glimpses of Hope in the Shadow of
War” - Adolescence in Afghanistan

11.30-12.00 Nina Helene Andersen (Norway): Children’s narratives about
everyday life and imagined future. Methodological deliberations on a narra-
tive approach to studying social inequality and children’s participation

12.00-12.30 Kawthar El-Qasem (Germany): Images as intergenerational
gift. Palestinian Oral transmission as cultural technique of visualization

12.30-13.00 Ahmad Diponegoro & Mujidin Tumukmin (Indonesia): Posi-
tive religious Experiences, and Quality of Life of Indonesian children Placed
in Foster Care: An Exploratory Study

13.00-14.00 Lunch Break

14.00-15.30 Thematic Panel: Visual Data in Childhood Studies: Perspectives and Poten-

tials II
Chairs: Emma Sarah Eshun (Ghana) & Gabriele Wopfner (Austria)
14.00-14.30 Emmanuel Tamanja (Ghana): Images of the future: visions
and expectations of children in orphanages in Ghana

14.30-15.00 Andrea Kleeberg-Niepage (Germany): Children’s and young
people’s drawings: Reliable data in cross-cultural studies?

15.00-15.30 Mujidin Tumukmin & Ahmad Diponegoro (Indonesia): Chil-
dren’s drawings of their occupational preferences reveal their spiritual val-
ues. A preliminary study in Indonesia.

15.30-16.00 Coffee Break

16.00-16.30 Closing Remarks

5

Day 2: Friday, 30. June 2017

Opening Keynote

Researching children and young people in developing countries - an African perspective

Yaw Ofosu-Kusi, University of Education, Winneba, Ghana

The ‘paradigm shift’ (Ennew and Swart-Kruger, 2003: 1) in our understanding of children and

childhood and by extension, young people, about their capacity to shape their lives and that

of their societies is an important clarion call in Africa because, according to UNICEF (2012), at

an estimated average population growth rate of 2.1% from 2010 to 2030, Africa’s population

will be largely predominated by children and young people for many years. This enjoins us to

take seriously their views and efforts to shape circumstances and exercise some control over

their lives, considering the existential challenges many are confronted with. It further raises

important questions about how we engage them in various social and economic settings.

However any engagement with children essentially ends in the development discourse. Eve-

rything in Africa reduces to development and changes for a standard of living that most peo-

ple have never known to exist or minimally experienced. A primary focus on research on

children is an analysis and interpretation of the current situation and the inherent drive for

change for the betterment of the lot of children.

The main concern here is one of methods and, in particular, with the production of chil-

dren’s voices in different forms of research in Africa and what that might mean for an under-

standing of children.

6

Day 2: Friday, 30. June 2017

Thematic Panel:

Childhood, Culture and the Future I – African Perspectives

Chairs: Andrea Kleeberg-Niepage (Germany) & Kweku Esia-Donkoh (Ghana)

Young but not clueless:

exploring children’s perception of a better future through creative writing

Vivian N. A. Acquaye, University of Education, Winneba, Ghana

Most stories written for and about children were by adults who try to portray children’s

views, aspirations, fears and sentiments. Although based on their childhood experiences,

and therefore worth telling, contemporary research shows significant differences between

children’s thoughts and actions and those of adults. Thus, effective research on children,

which might lead to stories or construction of theories, must involve them. In line with this

thinking, this study sought to explore children’s perception of a better future in childhood

through their creative writing. One school was selected and children between 12 and 15

years were selected to write the stories positioning themselves as protagonists. The best

twenty were subjected to close reading and text analysis, with particular attention to their

presentation of details on incidences, characters, conflicts and resolutions. Those details

focused more on time spent in school while their minimal time at home focused mostly on

things they lacked. They presented themselves as hardworking, hopeful, brilliant and suc-

cessful. They emphasised conflicts between their parents and siblings more than between

their friends who gave solace when conditions at home became unbearable. Their resolu-

tions portrayed their “antagonists” as finally accepting them for who they were. It could be

deduced from the stories that children have a good appreciation of their dependency and

for that reason wish for a good relationship with their parents exemplified in the provision of

their needs. Nevertheless, they want as much space as possible in decision making.

“Ambivalent today for a better future?!” Methodological reflections in exploring child do-

mestic workers’ perceptions of today and visions of their future

Ina Gankam Tambo, Ruhr-University Bochum, Germany

The research project on child domestic workers in Nigeria was designed within the scope of

Childhood Studies (CS) and International and Comparative Education (ICE). In this, the condi-

tions of socialisation and the measures of intervention were investigated. However, this oral

presentation focuses on the methodological approaches of the study and discusses the ques-

tion: Why should and how could CS and ICE be combined to explore cross-cultural research

on childhoods in the global south?

Child-centred, ethnographic research approaches enable the exploration of the children’s

own perceptions of their working and living conditions as well as their own perceptions of

7

possible measures of intervention. Multidimensional approaches, which are particularly set

forth in ICE, analyse interpretations of child-related policy making. Furthermore, effects of

political, economic, ecological, social and cultural processes are examined with respect to

national, international and transnational dimensions. The results can be triangulated and

enable to illuminate the blind spots left, if only one discipline was followed.

Research on child domestic workers demands overcoming national biases in cross-cultural

research of varieties of childhoods. The case studies illustrate that answers to interventional

measures to improve their living and working circumstances, are not always unequivocal,

but might appear ambivalent, instead. These children are regarded a highly vulnerable

group. They migrated from rural areas to work and live in households in Nigeria’s urban

spaces, hoping for a better future in terms of better education, chances to upward social

mobility and inclusion in modern urban life. However, most of them are confronted with

child rights violations and various forms of maltreatments at their workplace. Hence, this

approach might contribute to a better understanding of these children.

It’s fashionable: Children’s perceptions of the influence of language use on social media

networks on their academic language.

Emma Sarah Eshun, University of Education, Winneba, Ghana

Social media networks have gained prominence in the wake of the 21st century, and they are

now the de facto global means of communication and information delivery using the inter-

net and mobile devices. One of the most important characteristics of this novelty is the fas-

cinating transformation in the language component of communication, particularly, the nov-

el communicative symbols including vowel-free words, for example ‘txtng’ (Crystal, 2008).

The social media communication in its extensive and varied reach is destabilizing the

strength in children’s use of Standard English in the academic discourse. This study sought to

explore children’s perceptions of the influence of social media language on their academic

language. Three schools were selected from three districts. 60 Children between the ages of

12 and 17 were selected for the study. Interviews and questionnaire were the main instru-

ments for data collection. Findings showed that although the participants were from differ-

ent backgrounds, they identified the same lexical orthographic creations as a means by

which they communicate on social media. Also, children view social media language (SML) as

a language used purposely on social media and thus sound fashionable. Interestingly, they

revealed that the risk discourse rate vis a vis academic language is negligible. It was also

found out that, in spite of its supposedly negative influence on their future academic lan-

guage, their experiences with social media will enhance their cognitive development, build

their self-confidence, and shape their social identity. Conclusions drawn from this study indi-

cate that children may either not be aware of the long term effects of the use of language

deviations on their standard English or they are intentionally refusing to acknowledge the

dangers these unconventionalities may pose on their academic language (Mingle and Ad-

ams, 2015).

8

Childhood and Study Habits: Perceptions of the Present and the Future

Kweku Esia-Donkoh, University of Education, Winneba, Ghana

Based on Bakare’s (1977) study habit theory, this study investigated the perception of

children in public basic schools in Ekumfi District in the Central Region of Ghana on their

study habits considering the present (nature and challenges) and the expectations for the

future. The descriptive survey design in the form of mixed methods was used. Through

stratified random sampling technique 380 children were obtained for the quantitative

aspect of the study while ten children were conveniently sampled for the qualitative as-

pect. Data were collected using a questionnaire and a semi-structured interview guide.

Quantitative analysis was done by using descriptive statistics (mean, standard deviation)

while qualitative data was analysed using a thematic approach. It was revealed that the

dominant study habit practiced by the children was examination-related, followed by

homework and assignment, concentration, reading and note-taking, and time manage-

ment. Inability to recollect information learnt, poor reading ability, poor spelling, high

text/examination anxiety, studying many subjects at a time, and lack of parental support

were identified as some of the challenges the children faced in their studies. The children

were of the view that the following aspects would help improve their study habits: regu-

lar symposia on strategies (including time management) to learn effectively, remedial

lessons by teachers on reading skills, and bye-laws by the School Management Commit-

tee (SMC) and Parent Teacher Associations (PTAs) to monitor and prevent children from

loitering and watching videos at night. It is thus recommended that guidance and coun-

selling programmes in public basic schools in the district should be strengthened by the

Ghana Education Service (GES) so that children would be counselled on the need to de-

velop effective and appropriate study habits. In-service training should be organized by

GES for teachers to adopt teaching techniques that suit the children’s study habits.

Key words: childhood, perceptions, study habits, nature, challenges, future strategies

9

Day 2: Friday, 30. June 2017

Invited Keynote

A „Seeing View“ on Children´s and Young People´s Drawings – the Documentary Meth-

od as a Methodological and Methodical Approach to Cross-Cultural Studies

Gabriele Wopfner, Kirchlich Pädagogische Hochschule Innsbruck, Austria

Some general remarks concerning the methodological background of the Documentary

Method - the Praxeological Science of Knowledge - open the presentation and lead to

methodological and methodical reflections on how to reconstruct the modi operandi of

children’s and young people’s images of the future through their drawings. The challenge

of understanding and interpreting foreign realities of both a younger generation on the

one hand and a foreign culture on the other hand will be discussed. The practice of doc-

umentary interpretation of pictures is demonstrated using a drawing of a young girl´s

struggle to find her identity. The fact that the cross cultural study in question deals with a

data of more than 100 drawings leads to further methodical and methodological reflec-

tions on how to differentiate the multidimensionality of the conjunctive spaces of expe-

rience in order to create typifications.

10

Day 2: Friday, 30. June 2017

Thematic Panel: Visual Data in Childhood Studies: Perspectives and Potentials I

Chairs: Maja S. Maier (Germany) & Emmanuel M. J. Tamanja (Ghana)

Children’s maps in ethno-graphic research: projections, reflections, transgressions

Christos Varvantakis, University of Sussex, UK

What can children’s maps of their neighbourhoods tell us about children’s perceptions of,

and relationships to, the public sphere? This presentation discusses transgressive, reflective

and imaginative aspects of children’s cartography and considers these as politically-laden

gestures which relate to negotiations around public space access and power relations. I will

draw on data from the ERC funded Connectors Study, a longitudinal comparative ethnogra-

phy with children and their families in Athens, London, and Hyderabad, which investigates

the relationship between childhood and public life. Within the course of the ethnographic

fieldwork we have employed a wide range of creative methods, such as, e.g., walking, map-

making, and photography, in order to explore children’s everyday lives and perceptions and

experiences of their urban realities. In this presentation I will discuss aspects of children’s

map-making by drawing on a case-study from Athens in order to explore the analytical po-

tential that such a methodological tool provides, and under this light I will briefly consider

examples from the London and Hyderabad sample. I will be discussing how children’s map-

making may be both a tool to access children’s views on their experience of their urban sur-

roundings, as well as a medium to be employed for the critical projection of desires and cri-

tiques with respect to children’s relationship to their lives beyond the domestic and private

spheres.

A photo-based approach to attachment i middle childhood across cultures

Sophia Becke, Goethe University Frankfurt, Germany

Attachment research constitutes one of the most fundamental areas of childhood research

in psychology. Yet, the attachment discourse widely lacks a cross-cultural examination both

theoretically and methodologically, mostly focusing on Eurocentric concepts of attachment

and family structures (Keller 2016). These limitations however can be overcome by a trans-

disciplinary approach, integrating child-centered anthropology into psychological research

(Weisner 2005; Montgomery 2009).

In order to assess the children’s own point of view across cultural and age-based gaps, we

selected Photo Elicitations Interviews to investigate who children consider to be their at-

tachment figures and how a feeling of security is established in a specific ecocultural context.

This method enables children to independently express their own attachment representa-

tions. Two samples of children during middle childhood in both a German middle-class set-

ting and an Agrarian Cameroonian clan (N=20) were assessed to investigate and compare the

influences of the overall developmental setting on children’s concepts of attachment.

11

Our results demonstrate that children’s constructional patterns and selections reflect overall

cultural themes and ecological conditions of their surroundings.

We discuss how ethnographic methods offer creative techniques that could be inspiring ad-

ditions to the spectrum of psychological assessment and how child-centered approaches

strengthen children’s agency as experts of their development in childhood research. We also

reflect on the relevance of cross-cultural research for the future of attachment theory.

Portraits as future perspectives.

A comparison between German and Ghanaian photographs

Michael Tressat & Sandra Rademacher, Europa-University Flensburg, Germany

12

Day 3: Saturday, 01. July 2017

Invited Keynote

Risk discourses on childhood in the Global North

(Oddbjørg Skjær Ulvik , Oslo and Akershus University College of Applied Sciences, Norway)

Contemporary organizations of childhood in the Global North is increasingly informed by risk

discourses. That means that care practices are accounted for as prevention of an anticipated

‘risk’ in the near or distant future. ‘Risks’ may be related to children’s bodies, health or de-

velopment. Risk’ constructions may be regarded as political tools, legitimizing certain kinds

of childhood policies and practices (Burke & Duncan, 2015). Risk discourses imply a tempo-

rality dimension by privileging future over here and now (Qvortrup, 2009). The discursive

formation of ‘risk’, the conception of care practices primarily in terms of their long term ef-

fects, may affect children’s everyday life here and now. The significance of ‘risk’ is contextu-

ally embedded, and mirrors the actual society’s belief systems (Douglas, 1992). In the minor-

ity developed world, ‘risk’ constructions are widely claimed to be scientifically based. Risk

perspectives are called for in research programmes, and research may thus be regarded as

producers of ‘risk’ constructions. Rather than being neutral and evidence based, ‘risk’ con-

structions may be seen and explored as situated, as well as classed, gendered and ethnizised

(Ulvik, 2017). Risk discourses actualize empirical, epistemological and ethical questions,

which will be discussed. The discussion will be exemplified by a case; regulations of food

practices in Norwegian kindergartens.

13

Day 3: Saturday, 01. July 2017

Thematic Panel: Childhood, Culture and the future II – Multicultural perspectives

Chairs: Vivian N. A. Acquaye (Ghana) & Oddbjørg Skjær Ulvik (Norway)

“Glimpses of Hope in the Shadow of War” - Adolescence in Afghanistan

Ulrike Auge, International Psychoanalytic University Berlin, Germany

In this contribution, I reflect how the search of identity in adolescence is influenced by cul-

tural and social contexts. My consideration is based on 27 qualitative interviews with young

people from Afghanistan. The interviews were conducted as part of the research project

‘Glimpses of Hope in the Shadow of War’. The aim of the project was an empirical investiga-

tion of the consequences of traumatic experiences and collective violence on the identity,

agency and imagination of society for youngsters in Afghanistan. Referring to the material, I

will work out the coping strategies that are developed by the interview partners to deal with

their ambivalent and precarious living conditions. At this point, it becomes clear that the

Afghan youth overcome their search for identity with other strategies as western develop-

mental psychology suggests.

The following coping strategies have resulted from my analysis: 1) the imagination of a

peaceful and self-determined future, 2) the hope of education, 3) religious beliefs, and 4)

coping with adolescence through identification instead of rebellion. This thesis implies that

youngsters solve the tasks of adolescence through identifying themselves with the cultural

norms and values rather than revolting against them. From a western perspective, adoles-

cence means cutting off family ties. This process goes hand in hand with a phase of intense

narcissism and the desire to find one’s own principles and aims in life. The interviews, how-

ever, draw another picture of the coming-of-age motif. Young people prioritize the cultural

narrative of respect and responsibility. They identify themselves with the ideal image of a

good, brave, and wise person. In the context of war, civil conflicts, and corruption in Afghan

society, this appears to be an important psychosocial resource.

Children’s narratives about everyday life and imagined future. Methodological delibera-

tions on a narrative approach to studying social inequality and children’s participation

Nina Helene Andersen, Oslo University College of Applied Science, Norway

The capital of Norway is a class-divided and ethnically divided city. Previous studies on chil-

dren’s living conditions in Oslo have shown that social inequality is affecting children’s par-

ticipation in everyday life, and their views of future possibilities. Children are to various de-

grees met by cultural expectations to have plans and aspirations for the future. Personal

narratives are based on experiences of the past and present, and shape ideas and expecta-

tions of what is possible and not in the future, - ideas that might also play a part in children’s

everyday life in the present, and in their moves towards the future. My project is based on

the need for further exploration of children's subjective meaning making as social partici-

14

pants, as it appears in their stories, and in light of their social reality as participants in a

complex cultural and discursive landscape.

In this paper I discuss the early stages of the project, from a theoretical and methodological

point of view. I ask how the use of a constructionist, narrative research methodology with

children from different socioeconomic environments in Oslo, can be fruitful to explore social

participation in children's imagined futures and everyday life. The opportunities and chal-

lenges in this project’s design are discussed by reflecting on two methods, both invited nar-

ratives from 12-year-old children attending their last year of primary school. The first meth-

od is a written prospective narrative about “One day in my life when I am 30 years old”. The

second method is a life mode interview about “Yesterday: one day in my life now”. I will

compare these methods and discuss what kind of knowledge this methodology can provide

when researching social inequality and participation amongst children.

Images as intergenerational gift

Palestinian Oral transmission as cultural technique of visualization

Kawthar El-Qasem, Bauhaus University Weimar, Germany

What if everyday life is interrupted abruptly and massive loss occurs? What if the frame of

everyday life is violently changed? In case of flight, displacement or ethnic cleansing loss

immediately impacts the concerned individuals` and communities` access to images. Photo-

graphs as materialised images as well as the vision of their usual environment can no longer

be acquired. Hence, the intertwined processes of internalisation and externalisation are fun-

damentally affected.

Which strategies do marginalized communities develop to provide access to those lost imag-

es? And what signficance do these images have for dealing with the present and thinking a

future?

For almost seventy years Palestinians have been exposed to processes of deculturalisation

that cause deformation of what they consider to be their own culture as well as acceleration

of social fragmentation and weakening the individual and the collective. Consequently, pur-

suing common goals becomes difficult and thinking a future is fundamentally impaired. Mas-

sive loss divests them of reference points for their own culture and identity in the past and

the present. For them, deculturalisation manifests in disruptions on the performative scale

and is perceived as intervention and obstruction on the acquisitional scale that results in

vulnerable circumstances for raising future generations.

However, researching Palestinian Oral History among Palestinian refugees in Jordan, the

Westbank and Israel, oral transmission turns out to be a cultural technique of visualization.

Reproduced, created and processed through oral accounts, (tilted) images of childhood and

future, of the outer and the inner vision and their interplay become pivotal for providing

future generations with relevant objects of acquisition.

15

This paper presents the results of a Grounded Theory Study that reconstructs the practice of

Palestinian Orality and discovers the strategy of inversion as Modus Operandi of Palestinian

oral transmission.

Positive religious Experiences, and Quality of Life of Indonesian children Placed in Foster

Care: An Exploratory Study

Ahmad Muhammad Diponegoro & Mujidin Tumukmin,

Ahmad Dahlan University Yogyakarta Indonesia

In Indonesia, little research has been conducted regarding exposure to positive religious ex-

periences, mental health, and quality of life (QoL) among foster children. This study exam-

ined the association between positive religious experiences and mental health, and QoL in

Indonesian foster children relative to age-matched Indonesian family children. Data were

obtained from 33 Indonesian foster children and 33 Indonesian children ages 6 to 17 years

living in family homes. Standardized self- and proxy-report measures were used. Foster chil-

dren reported more positive religious experiences than controls in terms of gratitude and

forgiveness and both emotional and physical well-being. Children living in foster care had a

significantly higher rate of social connectedness and family connectedness, displayed greater

behavioral and emotional well-being, and reported a higher QoL.

Indonesian foster children endured more positive character that enhance mental health and

QoL than age-matched peers living with their families. These findings have implications for

out-of-home care services in Yogyakarta Indonesia, highlighting the need to implement not

only appropriate religious-focused treatments but also appropriate prevention strategies.

Keywords: positive religious experiences, foster children, mental health, quality of life

16

Day 3: Saturday, 01. July 2017

Thematic Panel: Visual Data in Childhood Studies: Perspectives and Potentials II

Chairs: Emma Sarah Eshun (Ghana) & Gabriele Wopfner (Austria)

Images of the future: visions and expectations of children in orphanages in Ghana

Emmanuel M. J. Tamanja, University of Education, Winneba, Ghana

The demise or incapacitation of parents has debilitating indelible effects on children and

their aspirations for a meaningful life. In Ghana and other African countries where the family

network and support systems are weakening, due mainly to urbanisation and ineffectiveness

of state institutions, children’s dreams are shattered due to family raptures such as death,

imbecility and incapacitation of a parent. Orphanages and foster homes play important roles

in mitigating such effects on children and rekindle their hopes for a brighter future. This

study is mainly qualitative and explores the aspirations of children through images in Effutu

Municipality of Ghana. Using a combination of interviews and drawings of 18 children in or-

phanages and foster homes about their future, the study found that children are very opti-

mistic with varying levels of expectations, and engaged in active learning when provided the

opportunity to achieve their dreams. These expectations include pursuing education to the

university level, pursuing prestigious professions, aspiring to top management positions at

future places of work and entrepreneurship. The study concludes that children disadvan-

taged by destructive life course events need support to realise their dreams. It recommends

strengthening and resourcing state institutions, individuals and private sector actors provid-

ing such services to disadvantaged children to ensure that all children in Ghana have access

to education to realise their dreams.

Keywords: orphan; children; images; aspiration; family rapture; foster home

Children’s and young people’s drawings: Reliable data in cross-cultural studies?

Andrea Kleeberg-Niepage , Europa-University Flensburg, Germany

In research with children and youth, the question of how to obtain data that is not only ade-

quate to receive children’s perspective but that is also valid in the sense of allowing the re-

searcher to generate theoretical ideas about childhood or adolescence, has been discussed

for decades. Especially the issue of methods mainly based on the use of language, such as

interviews or group discussions, has been raised when very young children or cultural com-

parative studies are concerned.

So, in our cross-cultural research on children’s and young people’s images of the future in

Ghana and Germany, these questions naturally came up as well. One solution, at least at first

sight, seemed to collect visual data such as drawings or photographs that only need minimal

17

verbal instructions and especially in the case of drawings connects to everyday activities of

children in both cultures.

At second sight, new questions arise when it comes to the analysis of such data. Which

methods are useful and which methodological frameworks do they bring along? And, what

can be the insights out of such kind of analyses in reference to childhood and adolescence in

Ghana and Germany?

By an exemplary analysis I am going to show the potentials of reconstructive analyses of

children’s drawings for cross-cultural research on childhood and youth.

Children’s drawings of their occupational preferences reveal their spiritual values.

A preliminary study in Indonesia

Mujidin Tumukmin & Ahmad Muhammad Diponegoro

Ahmad Dahlan University Yogyakarta Indonesia

This study explores the occupational preferences of 18 children’s drawings between the age

of 7 and 12 years at a religious evening school which does not give the children the drawing

lesson. The children are also studying in elementary school during morning hours. All of the

children are living in urban Yogyakarta, Indonesia.

 The children were asked to make a drawing of ‘what they would like to be when they grow

up’. The qualitative analysis of the data revealed that several pictures confirmed the findings

made in previous studies. Similar to the previous findings, gender affects the choice of gen-

der-typed occupations, as indicated by the boys’ more frequent choice of ‘traditionally mas-

culine occupations’ and so did the girls. Several data did not confirm the findings made in the

previous studies. For example, the educational background of the father did not affect chil-

dren’s stereotyped choices. The new finding was that religious values influenced the chil-

dren’s drawings. For example, the uniforms and dresses in the drawings represent some reli-

gious values in the children’s community.

Keywords: occupational choice, gender roles, religious value

