

THE STATE OF THE WORLD'S CHILDREN 2004

Thank you

This report has been prepared with the help of many people and organizations, including the following UNICEF field offices: Afghanistan, Albania, Angola, Azerbaijan, Bangladesh, Barbados, Belarus, Benin, Bhutan, Bolivia, Bosnia and Herzegovina, Botswana, Brazil, Burkina Faso, Burundi, Cambodia, Cameroon, Caribbean Area Office, Central Asian Republics and Kazakhstan, Chad, Chile, China, Colombia, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Ethiopia, Gambia, Ghana, Guatemala, Guinea, India, Jordan, Kenya, Kosovo, Lao People's Democratic Republic, Malawi, Maldives, Mauritius, Mongolia, Morocco, Mozambique, Namibia, Nepal, Niger, Nigeria, Pacific Islands, Pakistan, Papua New Guinea, Peru, Romania, Rwanda, Sao Tome and Principe, Senegal, Serbia and Montenegro, Sierra Leone, Somalia, Sri Lanka, Sudan, Syrian Arab Republic, Timor-Leste, the former Yugoslav Republic of Macedonia, Tunisia, Turkey, Uganda, United Republic of Tanzania and Yemen. Input was also received from UNICEF regional offices and Supply Division Copenhagen, Denmark.

© The United Nations Children's Fund (UNICEF), 2003

Permission to reproduce any part of this publication is required. Please contact the Editorial and Publications Section, Division of Communication, UNICEF NY (3 UN Plaza, NY, NY 10017) USA, Tel: 212-326-7434 or 7286, Fax: 212-303-7985, E-mail: nyhqdoc.permit@unicef.org. Permission will be freely granted to educational or non-profit organizations. Others will be requested to pay a small fee.

ISBN 92-806-3784-5

The Library of Congress has catalogued this serial publication as follows:
The State of the World's Children 2004

UNICEF, UNICEF House, 3 UN Plaza,
New York, NY 10017, USA

E-mail: pubdoc@unicef.org
Website: www.unicef.org

Cover photo: © UNICEF/HQ03-0376/Ami Vitale

THE STATE OF THE WORLD'S CHILDREN 2004

Girls, education and development

Carol Bellamy
Executive Director
United Nations Children's Fund

CONTENTS

With a foreword by Kofi A. Annan,
Secretary-General of the United Nations

1

**TO JUMP-START
DEVELOPMENT**

Page 1

2

**EDUCATED GIRLS,
A UNIQUELY POSITIVE
FORCE FOR
DEVELOPMENT**

Page 17

3

**GIRLS LEFT OUT,
COUNTRIES LEFT
BEHIND**

Page 31

Panels

1 The acceleration strategy: 25 by 2005	3
2 Education, rights holders and duty bearers	9
3 Egypt: Dreams realized	19
4 The 'karate girls' of Bihar, India	25
5 Goodbye to school fees	35
6 The Fast-Track Initiative	39
7 Teachers spark hope	47
8 African countries move closer to education goals.....	53
9 Turkey: A school play touches a nation	61
10 Sudan: The community that made a difference	65
11 Afghanistan: Coming back	73

Boxes

1 United Nations Girls' Education Initiative	5
2 Children out of school	7
3 The Indicative Framework of the FTI	38
4 The Global Campaign on Education update	41
5 Male/female net school attendance	61
6 Budgets and human rights	77
7 A child-friendly school	89

Maps

Pictorial representations of the indices that illustrate the relationship of girls' education, gender equality and women's empowerment to achieving the Millennium Development Goals	
1 Poverty and hunger	14
2 Primary education	28
3 Child mortality	42
4 Maternal health	56
5 HIV/AIDS, malaria and other diseases	68
6 Environmental sustainability	80

4

THE MULTIPLIER EFFECT OF EDUCATING GIRLS

Page 45

5

WHAT ABOUT BOYS?

Page 59

6

THE RIGHT THING TO DO

Page 71

Figures

1	Projections for the Millennium Development Goals	6
2	Trends in gender disparities	12
3	IMF/World Bank loans versus growth	22
4	Human development and economic growth	23
5	Double jeopardy	27
6	Primary net enrolment/attendance rates.....	32
7	Primary-school-completion progress	33
8	Female participation in secondary education	36
9	Children's opinions on gender and education	39
10	Government expenditure on education in East Asia and Pacific	40
11	Orphans less likely to attend school	50

Annexes

A	A solution to almost every problem	83
B	Human rights-based approach: Statement of common understanding	91

References	94
-------------------------	----

Tables

1	Basic Indicators	102
2	Nutrition	106
3	Health	110
4	HIV/AIDS	114
5	Education	118
6	Demographic indicators	122
7	Economic indicators	126
8	Women	130
9	Child protection	134
10	The rate of progress	138

Index	142
--------------------	-----

Glossary	147
-----------------------	-----

“...there is no tool
for development
more effective
than the education
of girls.”

Kofi A. Annan

FOREWORD

Within a family, there are invariably times when one child will need more attention than another. To respond to the needs of that child is not to say that the others are loved any less. Rather, at that particular moment, the needs of one are more pressing, more critical. Every parent knows this to be true; every child realizes it at some intuitive level.

What is true of the family is also true of the international community. Every boy and girl around the world has a right to expect that we will do all we can to ensure that they will enjoy their right to an education. But in most countries, girls are the most disadvantaged when it comes to school. As this year's *State of the World's Children* reports, millions of young girls never attend school at all, millions more never complete their education, and countless numbers never receive the quality education that is their right. These millions of girls slip easily to the margins of our societies – less healthy than they could be, less skilled, with fewer choices in their lives and less hope for the future. As they grow into women, they are ill-prepared to participate fully in the political, social and economic development of their communities. They – and their children in turn – are at higher risk of poverty, HIV/AIDS, sexual exploitation, violence and abuse.

Conversely, to educate a girl is to educate a whole family. And what is true of families is also true of communities and, ultimately, whole countries. Study after study has taught us that there is no tool for development more effective than the education of girls. No other policy is as likely to raise economic productivity, lower infant and maternal mortality, improve nutrition and promote health – including helping to prevent the spread of HIV/AIDS. No other policy is as powerful in increasing the chances of education for the next generation.

Two of the Millennium Development Goals – agreed by all the world's countries as a blueprint for building a better world in the 21st century – are focused on education for girls and boys alike. These are not only goals in their own right; how we fare in reaching them will be crucial to our ability to reach all the others. Only by translating them into reality can our international family grow stronger, healthier, more equitable and more prosperous.

A handwritten signature in black ink, which appears to read 'K. Annan'. The signature is fluid and cursive, written in a dark ink on a white background.

Kofi A. Annan
Secretary-General of the United Nations

1 TO JUMP-START DEVELOPMENT

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_6295

