Child Disciplinary Practices: Analyses from Households in the 

Third Round of the UNICEF Multiple Indicator Cluster Surveys 

John Fluke, Katherine Casillas, & Fred Wulczyn

John Fluke, Ph.D., Vice President, Child Protection Research Center

American Humane Association, Denver, CO, USA

Katherine L. Casillas, Ph.D., Associate Director, Child Protection Research Center

American Humane Association, Denver, CO, USA

Fred Wulczyn, Ph.D., Research Fellow, Chapin Hall

University of Chicago, Chicago, IL, USA

One effort to describe violence to children globally and address the data collection needs is embodied by the UNICEF Multiple Indicator Cluster Survey (MICS), a representative cross-sectional household survey programme developed by UNICEF. The third round of MICS, conducted in 2005-2006 collected data on child discipline using a modified version of the Parent Child Conflict Tactics Scale. Similar data were also collected by the Demographic and Health Surveys (DHS) in two countries. Child discipline - deliberate actions on the part of parents designed to teach self-control and acceptable behavior on the part of children – has broad implications for child well-being. In particular, harsh discipline in the form of corporal punishment (not including physical abuse) is associated with adult mental health problems, delinquency, and adult criminal behavior. A clearer understanding of disciplinary practices on a global basis has implications for the development of effective parenting strategies. This presentation describes the results of an analysis of the MICS and DHS data, for 33 countries. These data were used to develop estimates of the prevalence of child disciplinary practices in a cross national context. In addition, the analysis extends the understanding by associating disciplinary practices with other data tied to child and family demographics, such as health status of the child and education of caregivers. The focus of these analyses is in improving our understanding of how global efforts at developing policy in broad areas of prevention that may impinge on child disciplinary practices. 
