
iiiiiiii

EARLY CHILDHOOD AND LONG TERM

DEVELOPMENT:

The Importance of the Early Years

Prepared by Dr Tim Moore, Centre for Community Child Health, Murdoch Children’s
Research Centre, Royal Children’s Hospital, Melbourne, Australia
For the Australian Research Alliance for Children and Youth June 2006

22222222

ABOUT ARACY

The Australian Research Alliance for
Children and Youth (ARACY) was founded
by a group of eminent experts and
organisations in reaction to increasingly
worrying trends in the wellbeing of
Australia’s young people.

ARACY is a national organisation with
members based across Australia.

ARACY asserts that by working together,
rather than working in isolation, we are
more likely to uncover solutions to the
problems affecting children and young
people.

ARACY is a broker of collaborations, a
disseminator of ideas and an advocate for
Australia’s future generation.

ARACY has two primary goals:

1. To promote collaborative research
and agenda setting for children
and young people

2. To promote the application of
research to policy and practice for
children and young people.

This paper is one of a series commissioned
by ARACY to translate knowledge into
action. This series of papers aims to convert
research findings into practical key
messages for people working in policy and
service delivery areas.

The ARACY topical papers may also be the
focus of workshops or seminars, including
electronic mediums.

Developed for the Facilitating partners of
the Australian Government Communities for
Children initiative, this paper is now being
made available to a wider audience via
the ARACY website: www.aracy.org.au.

This for Children initiative , this paper is
now being made available to a wider

CONTENTS

Introduction 1

Why is this issue important? 1

What does the research tell us? 4

What are the implications of this
research? 12

Considerations for policy &
programs 13

References 16

Funded by the Australian Government
Department of Families, Community
Services and Indigenous Affairs

DISCLAIMER:

ARACY prepared this publication. It draws on

information, opinions and advice provided by a

variety of individuals and organisations, including the

Commonwealth of Australia. The Commonwealth

accepts no responsibility for the accuracy or

completeness of any material contained in this

publication. Additionally, the Commonwealth

disclaims all liability to any person in respect of

anything, and or the consequences of anything, done

or omitted to be done by any such person in reliance,

whether wholly or partially, upon any information

presented in this publication.

ISBN: 978-1-921352-04-1

Australian Research Alliance for Children & Youth

PO Box 1360 WEST PERTH WA 6872

Level 13, Dumas House

2 Havelock Street WEST PERTH 6004

Telephone: 08 9476 7800

www.enquiries@aracy.org.au

www.aracy.org.au

1

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

INTRODUCTION

What happens to children in the early years has consequences right through

the course of their lives. While there are many opportunities to intervene and

make a difference to the lives of children and young people, research

suggests that intervening in early childhood, including the antenatal period,

is the most effective phase to impact on the future development of the

child. This Topical Paper explores the factors that impact on life-long health,

development and well-being from ecological, life course and economic

perspectives.

WHY IS THIS ISSUE IMPORTANT?

In countries throughout the developed world, many children and young

people are displaying worsening (or unacceptably poor) outcomes in many

areas of health and development (1).

Australia is no exception to this trend. A recent summary of the local scene

identifies the following patterns (2):

• Increasing proportions of our children and youth have complex

diseases such as asthma, diabetes, overweight and obesity,

intellectual disabilities, and particularly psychological problems such

as depression / anxiety, suicide and eating disorders.

• There has been no reduction in the percentage of children born

prematurely or underweight, or in those diagnosed with physical

disabilities such as cerebral palsy.

• There have been perceived dramatic increases in a range of

behaviour problems such as attention deficit disorder and

hyperactivity; dangerous activities such as substance abuse; and the

high levels of teenage pregnancies.

2

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

• Not all types of juvenile crime have increased, but the most

aggressive ones certainly have, such as assault and rape.

• Trends in behavioural and learning outcomes in schools are

challenging teachers, and education departments are voicing

concern at the levels of social and other problems in schools and

how these may affect educational achievement.

• Child abuse and neglect is reported more than ever before, although

it may be that the occurrence is not really increasing, but that it has

become more acceptable to report it.

There are some common patterns in these worrying trends among our

children and youth:

• They appear to be occurring at younger ages than ever before.

• Girls are now involved almost as frequently as boys in those activities

that were traditionally more likely to be male-dominated — eg.

substance abuse, anti-social behaviour and aggressive juvenile

crime.

• The problems are more severe, more complex, and more difficult to

treat and manage than problems encountered 10-20 years ago.

• The different outcomes between the social levels of the Australian

population have not levelled out as anticipated, but instead have

become more marked.

In the light of these kinds of findings, there is mounting concern in many

Western nations (eg. the United States, the United Kingdom, Canada) about

the health and well-being of their families, children and young people. The

seriousness of the problem is reflected in the number of recent publications

by eminent social researchers and commentators in Australia and overseas

who are concerned for the future of their societies if these problems are not

addressed (3). They all argue that our societies cannot afford, socially or

economically, to allow this situation to continue.

3

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

One of the principal reasons why we should share their concern is because

these poor outcomes can have consequences much later in the life course.

Many of the health and wellbeing problems we see in adults - obesity and its

associations such as diabetes and heart disease, mental health problems,

criminality, family violence, poor literacy, unemployment and welfare

dependency - have their origins in pathways that begin much earlier in life,

often in early childhood (4).

This does not mean that what happens in early childhood invariably

determines later development; however early experiences set children on

developmental paths that become progressively more difficult to modify as

they get older (5). Hertzman puts the case for the importance of the early

years thus:

 ‘The early years last a lifetime. Although this statement can be dismissed as a

truism, it is profoundly significant. There is now an impressive body of evidence,

from a wide range of sources, demonstrating that early child development

affects health, well-being and competence across the balance of the life

course.’ [5:6]

Another major reason why we should be concerned is that the problems

noted above all have associated social and financial costs that cumulatively

represent a considerable drain on society and undermine Australia's

productivity (6). Economic costs include reduced skill levels that make

Australia less competitive internationally, sub-optimal workforce participation

and productivity, increased welfare payments, and increased costs of

treatment services.

For instance, the cost of child abuse in Australia during the year 2000-01 has

been estimated at $4,929 million (7). The long term human cost and the cost

of public intervention accounted for around three quarters of this total.

4

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

Family violence also costs Australia dearly: an estimated $8.1 billion in the

year 2002-03 (8). Nearly half of the cost is borne by the victims of violence,

but other family members (including the children) also share these costs.

These poor outcomes and their associated costs are not necessarily the result

of bad policies or government neglect. Australian governments of different

political persuasion have continued to protect families against the worst

effects of economic circumstances and social change. The poor

developmental outcomes we are witnessing are more the result of

economic and social change, as well as being the unintended

consequences of policies that have proved remarkably successful in other

ways (eg. in raising general economic prosperity) (9). While a majority of

families and children are doing well, parenting generally has become more

stressful and complex for many, and there is an increasing number of families

with a complex array of problems.

WHAT DOES THE RESEARCH TELL US?

There are many ways in which recent research has helped us understand the

factors that impact on child development and family functioning. This paper

focuses on three key perspectives: ecological, life course and economic

perspectives.

The ecological perspective

The health, development and well-being of children, as well as the

functioning of their families, are profoundly shaped by environmental

influences:

The cost of child abuse in Australia during the year 2000-01 has been

estimated at $4,929 million (6).

5

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

‘In the twenty-first century, social, economic, and environmental factors are

more important than biological disorders as causes of poor health in children.

…. The contribution of medical care is correspondingly modest and, for

maximum benefit, health care must focus more on prevention’. [10:1-2]

Young Children

For young children, it is their antenatal, family, and social environments that

are critical. Young children develop primarily through their relationships with

the important people in their lives - in the early years, this means parents and

caregivers (11). These relationships are what Shonkoff and colleagues (12)

call the ‘active ingredients’ of the environment’s influence on healthy

human development. This is why Hertzman (5) has characterised the brain as

‘an environmental organ’.

This responsiveness to relationships is a fundamental part of our biological

make-up. Infants and caregivers are primed, by evolutionary adaptation, for

caring interactions through which the child's potential human capacities are

realised (13). Furthermore, these nurturing caregiver-child relationships have

universal features across cultures, regardless of differences in specific child

care practices.

Genetic factors also play an important role in childhood development. These

factors have a pervasive influence on social behaviours and development,

and even to the likelihood of experiencing particular types of risk

environments (14). However, although genes predispose children to develop

in certain ways, it is their environments that determine how these genes are

expressed (that is, what impact they have) (14). In almost all cases, genes

Young children develop through their relationships with the important people
in their lives.

6

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

and environmental factors interact to produce behaviour, rather than acting

separately. It’s a case of nature via nurture rather nature versus nurture (15).

How great an impact the immediate environment has on children depends

upon their age. The younger the child, the more vulnerable their brain is to

environmental influences. Adverse experiences in the early years are

particularly damaging, shaping the development of young children's brains

in ways that have long lasting effects (16). Severe and sustained stress (eg.

from chronic abuse or trauma) in the early years is toxic for the growing brain

and impairs its development (17).

For instance, a follow up study of severely deprived children from Romanian

orphanages who had subsequently been adopted by English families (18)

found that marked adverse effects persisted at 11 years-of-age for many of

the children who were more than six months old when they were adopted.

Thus, once the damage was done, it was relatively enduring and not

influenced by whether or not institutional deprivation continued.

Families

For families, environmental influences are also important. General family

functioning and parenting are both affected by the nature of the family’s

personal support networks, the degree of social capital in their local

communities, and the quality of the social infrastructure (19).

• Personal support networks refer to the people in our lives, usually our

family and friends, who are the most immediate sources of emotional

and practical support. Social support has been found to be linked to

a number of child and family outcomes, including low birthweight

Early neglect is equally damaging.

7

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

(20), child abuse (21), child neglect (25), maternal adjustment (22),

and both mental and physical health (23).

• Social capital refers to the degree of social connectedness within

communities. This has also been linked to positive outcomes (OECD,

2001), but it is harder to operationalise and measure (24), and its

effects are more indirect.

• Social infrastructure refers to the facilities and services available to

families, and the nature of the built environment in which they live.

What matters is exactly what child and family facilities and services

are available and how accessible they are. All families need to have

available a range of quality services and facilities (including child

care, preschool and kindergarten), and these need to be easily

accessible (financially, geographically, and culturally).

All three of these factors are known to have direct or indirect effects on the

functioning of families and on their care and management for their children.

In addition, family functioning is affected by the provision of family friendly

workplace arrangements that enable parents to strike a positive balance

between work and family commitments (26).

Children and Families

For children and families alike, development is shaped by the ongoing

interplay among sources of risk or vulnerability on the one hand, and sources

of resilience or protection on the other (27). Single risk factors on their own

are not usually sufficient to explain adverse developmental outcomes;

outcomes are determined by more than one risk or protective factors (28).

All families need to have available a range of quality services and facilities.

8

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

Risk factors are cumulative (29), and their impact on individual children and

families vary depending on the child’s age and length of exposure: the

younger the child the more vulnerable he/she is to environmental risk; the

longer children are exposed to environmental effects and risk factors, the

greater the likelihood of later sub-optimal outcomes; and the more severe

the adverse experiences, the more damaging they are.

The cumulative impact of risk factors leads to the emergence of a range of

social, emotional, cognitive and health problems. The most usual way of

responding to such problems, – which, is to wait until they have become

established and then try to remediate them, – are expensive and relatively

ineffective (30). The evidence indicates that intervening early in the life

course to prevent or reduce later problems gets better results (31). For

example, for children with cerebral palsy it has been argued that ‘simple,

low-cost, universal measures implemented early in the pathway may be

more effective, but less visible, means of prevention than relatively expensive

medical interventions selectively implemented late in the causal path’ (32).

Studies of good quality early intervention programs have shown that:

• they lead to improved psychosocial and health outcomes in the

long-term;

• they are particularly effective with children from disadvantaged

backgrounds;

• the earlier the intervention begins (and the longer it lasts), the more

effective it is likely to be;

• interventions need to address multiple environmental risk factors

simultaneously rather than focusing on single issues - intervention

programs that address a single aspect of child and family functioning

are likely to fail by ignoring other factors that can undermine family

functioning and child development;

9

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

• sustained intervention over time (rather than intervention at a single

time point) is most likely to be effective;

• the nature and intensity of the intervention may vary over time

because of changing circumstances and developmental needs, and

needs to be flexible.

The life course perspective

The second research perspective focuses on life course research, and what

this tells us about the long term effects on later health or well-being of

physical or social experiences during pregnancy, infancy and early

childhood.

Interest in a life course approach stemmed from the discovery of the links

between early life factors and the occurrence of cardiovascular and other

chronic diseases in later life (33). It was hypothesized that environmental

exposures such as under-nutrition during critical periods of growth and

development in pregnancy may have long term effects on adult chronic

disease risk by ‘programming’ the structure or function of organs, tissues, or

body systems. This idea of ‘biological programming’ was presented as an

alternative explanation to the adult lifestyle model of adult chronic disease

that focuses on how adult behaviours (notably smoking, diet, exercise and

alcohol consumption) affect the onset and progression of diseases in

adulthood (34).

There is no doubting the strength of the link between early experiences and

later health outcomes, but the exact mechanisms or causal pathways are

still being debated (35). Different life course models have been developed

(36). Perhaps the most helpful of these is that developed by Hertzman and

Power (2003). They describe three ways in which exposure to both beneficial

and adverse circumstances over the life course contributes to each person’s

10

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

unique life exposure path, resulting in different expressions of health and well-

being:

• Latency effects: Exposure to particular environment influences (eg.

poor nutrition) at one point in the life course increases the chances of

poor health and well-being years or decades later, irrespective of

intervening experience.

• Cumulative effects: Multiple exposures over the life course to

particular environments have a cumulative effect, for better or for

worse, on development, health and well-being.

• Pathway effects: Exposure to a particular environment (eg. poverty)

at one point in the life course increases the chances of ongoing

exposure to similar environments.

These different life course patterns are not mutually exclusive – long-term

outcomes are the result of all three forms of influence on different aspects of

development at different points in time.

The economic perspective

The economic perspective suggests that intervening early makes economic

sense. Thus, Lynch (2005) argues that a nationwide commitment to high-

quality early childhood development would cost a significant amount of

money upfront, but it would have a substantial long-term payoff (37). It

would reduce costs for remedial and special education, criminal justice, and

welfare, and it would increase income earned and taxes paid. In addition,

investing in young children in poverty is likely to have an enormous positive

impact on the economy by raising the Gross Domestic Product, improving

the skills of our workforce, reducing poverty, and strengthening the global

competitiveness of the economy.

Economists are now recognising that there are strong economic reasons for
investing in early childhood programs.

11

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

Cost benefit studies have shown that prevention and early intervention

strategies are more effective than treatment programs. Educational

outcomes illustrate this finding. On the basis of an extensive analysis of the

evidence, James Heckman, a Nobel prize-winning economist, concludes

that once children fall behind in their learning, they are likely to remain

behind (38). Gaps in children’s performance levels open up early, and stay

mostly constant after eight years of age – beyond that age, school

environments can only play a small role in reducing these differences.

Intervention for deprived environments in the early years becomes

progressively more costly (and less effective) as children grow older.

Heckman (39) argues that the economic returns on initial investments are

much higher in the early years than when children are older. This is illustrated

in the following figure.

[39: Figure 12, p. 76]

12

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

The analysis of the evidence, lead Heckman to conclude that ‘the most

economically efficient way to remediate the disadvantage caused by

adverse family environments is to invest in children when they are young’

(38).

WHAT ARE THE IMPLICATIONS OF THIS
RESEARCH?

Implications of the research can be summarised as follows:

• Intervening early in the life course has the greatest potential to

prevent or significantly ameliorate some of the health and wellbeing

problems seen in adult life. Policies that support this stance make

sound economic sense. Investing in the early years provides a

significant economic return on investment.

• We do not yet have the capacity to influence the biology of

development, except during the antenatal period. However, we are

able to modify the environments that are known to shape the course

of child development and family functioning.

• Policies that focus on the treatment of established problems or

conditions are not sustainable. It is more efficient and effective to

intervene early in the developmental pathway. Many current services

have rigid eligibility requirements which require them to only address

established problems. They are not able to shift from treatment to

providing support when the problems are first emerging and more

likely to change.

• The most direct way of improving outcomes in childhood and thus

influencing the life course is to ensure that all caretaking

environments in the early years are consistently nourishing,

stimulating, and meet the health and developmental needs of young

13

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

children. Disadvantage in this context is not only about lack of money

but also about environments that do not provide the cognitive and

social-emotional stimulation that young children require. Interventions

need to focus on supporting efforts to provide a nurturing and

stimulating family environment and to appropriately support parents

in their caretaking role. Similarly, when young children spend time

outside the home, the caretaking environment needs to be the best

we can make it.

• Because risk factors cluster together and are cumulative,

interventions that focus on single issues are unlikely to lead to lasting

effective change. The problems of families with complex needs often

transcend the capabilities of any single discipline or service, so that a

multi-disciplinary, multi-service approach is necessary.

• Given the wide range of environmental risk factors that can influence

family functioning and therefore child development, a multi-service

and whole-of-government approach to policy and planning is

needed, crossing the health, education and community sectors.

CONSIDERATIONS FOR POLICY AND PROGRAMS

 There is a need for greater investment early in the life course. Expenditure in

the early years should be regarded as an investment, and is analogous to

investing in physical infrastructure for the long term. Investment in early

childhood needs to be incorporated into the economic debate about other

forms of infrastructure and policy and programs ought to reflect a

commitment to a greater investment in the early years. Considerations are:

• All policies need to be scrutinised to ensure that they do not

inadvertently compromise the ability of families to provide

appropriate nurturing and stimulating environments for young

children – whether inside or outside the home. In pursuing economic

objectives and increased labour force participation, governments

14

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

need to be mindful of possible unintended negative consequences

for children and families.

• There should be greater alignment between Commonwealth and

State government policies regarding young children and their families

in order to maximise investment. Efforts should be made to identify

common strategies that impact positively on young children and their

families, as well as to explore possibilities of sharing resources and

avoiding duplication.

• Policies aiming to improve educational outcomes need to focus on

the early years, because gaps in abilities open up early, well before

children start school. They need to take into account that learning

begins at birth and that a child’s early environment has a major

impact on success at school.

• We need to focus on striving to create conditions that enable families

to raise their children as they and we would wish. This includes taking

into account the factors known to influence family functioning,

including support networks and social infrastructure.

• Childcare needs to be conceptualised as an opportunity for learning

and socialisation rather than child minding. Policies need to focus on

creating a quality early learning environment; this means having staff

with appropriate qualifications and training, and child/staff ratios that

are appropriate to the developmental needs of the child.

• All young children, and especially those from disadvantaged families,

should have the opportunity to attend quality early learning

programs in childcare and preschool settings. This means addressing

the financial and other barriers that prevent access for many

children.

• Universal and primary care services across the health, education and

community sectors need to be better coordinated with one another,

in order to address multiple environmental risk factors and respond to

the needs of families with complex needs.

15

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

• Services need to be more flexible, with less rigid eligibility

requirements so that they can respond to the emerging needs and

problems of children and families rather than waiting until problems

become established.

16

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

REFERENCES

1. Keating, D.P. and Hertzman, C. (1999). Modernity's paradox. In Keating,
D.P. and Hertzman, C. (Eds.). Developmental Health and the Wealth of
Nations: Social, Biological, and Educational Dynamics. New York: The
Guilford Press; Stanley, F., Prior, M. and Richardson, S. (2005). Children of
the Lucky Country? South Yarra, Victoria: Macmillan Australia.

2. Stanley, F., Prior, M. and Richardson, S. (2005). Children of the Lucky
Country? South Yarra, Victoria: Macmillan Australia.

3. Eg. Keating, D.P. and Hertzman, C. (1999). Modernity's paradox. In
Keating, D.P. and Hertzman, C. (Eds.). Developmental Health and the
Wealth of Nations: Social, Biological, and Educational Dynamics. New
York: The Guilford Press; Shonkoff, J.P. and Phillips, D.A. (Eds) (2000). From
Neurons to Neighborhoods: The Science of Early Childhood Development.
Committee on Integrating the Science of Early Childhood Development,
National Research Council and Institute of Medicine. Washington, DC:
National Academy Press; Mustard, J.F. (2006). Early Child Development
and Experience-based Brain Development: The Scientific Underpinnings
of the Importance of Early Child Development in a Globalized World.
Paper presented at The World Bank International Symposium on Early

Child Development (September 27-29, 2005). Washington, DC: The
Brookings Institute; Offord, D. R. (2001). Reducing the impact of poverty
on children's mental health. Current Opinion in Psychiatry, 14 (4), 299-301;
Richardson, S. and Prior, M. (Eds.)(2005). No Time to Lose: The Wellbeing of
Australia's Children. Melbourne, Victoria: Melbourne University Press;
Stanley, F., Prior, M. and Richardson, S. (2005). Children of the Lucky
Country? South Yarra, Victoria: Macmillan Australia; Saunders, P. (2002).
The Ends and Means of Welfare: Coping with Economic and Social
Change in Australia. Cambridge, UK: Cambridge University Press.

4. Farrington, D. P. (2002). Developmental criminology and risk-focused
prevention. In M. Maguire, R. Morgan and R. Reiner (Eds.), The Oxford
Handbook of Criminology (3rd. Ed.). Oxford, UK: Oxford University Press;
Halfon, N. and Hochstein, M. (2002). Life course health development: An
integrated framework for developing health, policy, and research. The
Milbank Quarterly, 80 (3), 433-479; Homel, R. (2005). Developmental crime
prevention. In N. Tilley (Ed.). Handbook of Crime Prevention and
Community Safety. Cullompton, Devon: Willan Publishing; National Crime
Prevention (1999). Pathways to Prevention: Developmental and Early
Intervention Approaches to Crime in Australia. Canberra, ACT: National
Crime Prevention, Commonwealth Attorney-General’s Department;
Shonkoff, J.P. and Phillips, D.A. (Eds) (2000). From Neurons to
Neighborhoods: The Science of Early Childhood Development.
Committee on Integrating the Science of Early Childhood Development,

17

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

National Research Council and Institute of Medicine. Washington, DC:
National Academy Press.

5. Hertzman, C. (2004). Making Early Childhood Development a Priority:
Lessons from Vancouver. Ottowa, Ontario: Canadian Richardson, S. and
Prior, M. (Eds.)(2005).

6. No Time to Lose: The Wellbeing of Australia's Children. Melbourne,
Victoria: Melbourne University Press.

7. Kids First Foundation (2003). Report into the Cost of Child Abuse and
Neglect in Australia. Albion, Queensland: Kids First Foundation.

8. Office of the Status of Women (2004). The Cost of Domestic Violence to
the Australian Economy. Canberra, ACT: Office of the Status of Women.

9. Richardson, S. and Prior, M. (Eds.)(2005). No Time to Lose: The Wellbeing of
Australia's Children. Melbourne, Victoria: Melbourne University Press.

10. Hall, D.M.B. and Elliman, D. (Eds.)(2003). Health for All Children (4th. Ed.).
Oxford, UK: Oxford University Press.

11. Gerhardt, S. (2004). Why Love Matters: How Affection Shapes a Baby's
Brain. London, UK: Brunner-Routledge; National Scientific Council on the
Developing Child (2004a). Young Children Develop in an Environment of
Relationships. NSCDC Working Paper No. 1. Waltham, Massachusetts:
National Scientific Council on the Developing Child, Brandeis University;
Richter, L. (2004). The Importance of Caregiver-Child Interactions for the
Survival and Healthy Development of Young Children: A Review. Geneva,
Switzerland: Department of Child and Adolescent Health and
Development, World Health Organisation.

12. National Scientific Council on the Developing Child (2004a). Young
Children Develop in an Environment of Relationships. NSCDC Working
Paper No. 1. Waltham, Massachusetts: National Scientific Council on the
Developing Child, Brandeis University.

13. Richter, L. (2004). The Importance of Caregiver-Child Interactions for the
Survival and Healthy Development of Young Children: A Review. Geneva,
Switzerland.

14. Rutter, M. (2006). Genes and Behaviour: Nature-Nurture Interplay
Explained. Oxford, UK: Blackwell.

15. Ridley, M. (2003). Nature via Nurture: Genes, Experience and What Makes
Us Human. London, UK: Fourth Estate.

16. National Scientific Council on the Developing Child (2004b). Children's
Emotional Development is Built into the Architecture of their Brains.
NSCDC Working Paper No. 2. Waltham, Massachusetts: National Scientific
Council on the Developing Child, Brandeis University; National Scientific
Council on the Developing Child (2005). Excessive Stress Disrupts the
Architecture of the Developing Brain. NSCDC Working Paper No. 3.
Waltham, Massachusetts: National Scientific Council on the Developing
Child, Brandeis University; Teicher, M.H. (2002). Scars that won't heal: The
neurobiology of child abuse. Scientific American, March, 68-75.

17. De Bellis, M.D., Baum, A.S., Birmaher, B., Keshavan, M.S., Eccard, C.H.,
Boring, A.M. Jenkins, F.J. and Ryan, N.D. (1999). Developmental

18

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

traumatology. Part I: Biological stress systems. Biological Psychiatry, 45
(10), 1259–1270; De Bellis, M.D., Keshavan, M.S., Clark, D.B., Casey, B.J.,
Giedd, J.N., Boring, A.M., Frustaci, K. and Ryan, N.D. (1999b).
Developmental traumatology. Part II: Brain development. Biological
Psychiatry, 45 (10), 1271–1284.

18. Beckett, C., Maughan, B., Rutter, M., Castle, J., Colvert, E., Groothues, C.,
Kreppner, J., Stevens, S., O'Connor, T.G. and Sonuga-Barke, E.J. S. (2006).
Do the effects of early severe deprivation on cognition persist into early
adolescence? Findings from the English and Romanian Adoptees Study.
Child Development, 77 (3), 696-711.

19. Eckersley, R., Dixon, J. and Douglas, R. (Eds.) (2001). The Social Origins of
Health and Well-being. Cambridge, UK: Cambridge University Press;
Zubrick,, S.R., Silburn, S.R. and Prior, M. (2005). Resources and context
support child development: implications for children and society. In S.
Richardson and M. Prior (Eds.). No Time to Lose: The Wellbeing of
Australia's Children. Melbourne, Victoria: Melbourne University Press.

20. Oakley, A. (1992). Social Support and Motherhood. Oxford, UK: Blackwell.

21. Gracia, E. and Musitu, G. (2003). Social isolation from communities and
child maltreatment: a cross-cultural comparison. Child Abuse and
Neglect, 27 (2), 153-168; Korbin, J.E. (2003). Neighborhood and
community connectedness in child maltreatment research. Child Abuse
and Neglect, 27 (2), 137-140; Thorpe, D. (1994). Evaluating Child
Protection. Buckingham, UK: Open University Press; Tomison, A. (1996).
Intergenerational transmission of maltreatment. Issues in Child Abuse
Prevention, National Child Protection Clearing House Issues Paper, No. 6.

22. Barakat, L.P. and Linney, J.A. (1992). Children with physical handicaps
and their mothers: The interrelation of social support, maternal
adjustment, and child adjustment. Journal of Pediatric Psychology, 17 (6),
725-739.

23. Cooper, H., Arber, S., Fee, L. and Ginn, J. (1999). The Influence of Social
Support and Social Capital on Health. London, UK: Health Education
Authority.

24. Barnes, J., Katz, I.B., Korbin, J.E. and O'Brien, M. (2006). Children and
Families in Communities: Theory, Research, Policy and Practice.
Chichester, East Sussex: John Wiley and Sons; Organisation for Economic
Co-operation and Development (2001). The Well-Being of Nations: The
Role of Human and Social Capital. Paris, France: OECD Publications.

25. Connell-Carrick, K. (2003). A critical review of the empirical literature:
Identifying correlates of child neglect. Child and Adolescent Social Work
Journal, 20 (5), 389-425.

26. Centre for Community Child Health (2006). Work/family balance. CCCH
Policy Brief No.3. Melbourne, Victoria: Centre for Community Child
Health, Murdoch Children’s Research Centre, Royal Children’s Hospital.
Victoria.

27. Cashmore, J. (2001). Family, early development, and the life course:
Common risk and protective factors in pathways to prevention. In R.

19

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

Eckersley, J. Dixon, and B. Douglas (Eds.). The Social Origins of Health and
Well-Being. Cambridge, UK: Cambridge University Press; Sandler, I. (2001).
Quality and ecology of adversity as common mechanisms of risk and
resilience. American Journal of Community Psychology, 29 (1), 19-63;
Shonkoff, J.P. and Phillips, D.A. (Eds) (2000). From Neurons to
Neighborhoods: The Science of Early Childhood Development.
Committee on Integrating the Science of Early Childhood Development,
National Research Council and Institute of Medicine. Washington, DC:
National Academy Press.

28. Durlak, J.A. (1998). Common risk and protective factors in successful
prevention programs. American Journal of Orthopsychiatry, 68 (4), 512-
520.

29. Appleyard, K., Egeland, B., van Dulmen, M.H.M. and Sroufe, L.A. (2005).
When more is not better: the role of cumulative risk in child behavior
outcomes. Journal of Child Psychology and Psychiatry, 46 (3), 235-245.

30. Albee, G.W. and Gullota, T.P. (1997). Primary Prevention Works. London,
UK: Sage Publications; Albee, G.W. and Ryan, K.Y. (1998). An overview of
primary prevention. Journal of Mental Health, 7 (5), 441-449; Blair, E. and
Stanley, F. (2002). Causal pathways to cerebral palsy. Current Paediatrics,
12, 179-185; Cowen, E. L. (2000). Psychological wellness: Some hopes for
the future. In D. Cicchetti, J. Rappaport, I. Sandler and R.P. Weissberg
(Eds.), The Promotion of Wellness in Children and Adolescents.
Washingon, DC: Child Welfare League of America Press; Prilleltensky, I.,
Peirson, L. and Nelson, G. (2001). Mapping the terrain: Framework for
promoting family wellness and preventing child maltreatment. In I.
Prilleltensky, G. Nelson and L. Peirson (Eds.), Promoting Family Wellness
and Preventing Child Maltreatment: Fundamentals for Treatment and
Action. Toronto, Canada: University of Toronto Press.

31. Blair, E. and Stanley, F. (2002). Causal pathways to cerebral palsy. Current
Paediatrics, 12, 179-185; Brooks-Gunn, J., Fuligni, A.S. and Berlin, L.J. (Eds.)
(2003). Early Child Development in the 21st Century: Profiles of Current
Research Initiatives. New York: Teachers College Press; Karoly, L.A.,
Greenwood, P.W., Everingham, S.S., Houbé, J., Kilburn, M.R., Rydell, C.P.,
Sanders, M. and Chiesa, J. (1998). Investing in Our Children: What We
Know and Don’t Know About the Costs and Benefits of Early Childhood
Interventions. Santa Monica, California: RAND Corporation; Melhuish, E.C.
(2003). A Literature Review of the Impact of Early Years Provision on Young
Children, with Emphasis Given to Children from Disadvantaged
Backgrounds. London, UK: National Audit Office.

32. Blair, E. and Stanley, F. (2002). Causal pathways to cerebral palsy. Current
Paediatrics, 12, 179-185.

33. Barker, D.l.P. (1998). Mothers, Babies, and Health in Later Life. Edinburgh:
Churchill Livingstone; Kuh, D. and Ben-Shlomo, Y. (Eds.)(2004). A life
course approach to chronic disease epidemiology; tracing the origins of
ill-health from early to adult life (2nd Ed.). Oxford: Oxford University Press.

20

Evidence into Action Topical Paper –The Importance of the Early Years – June 2006
Australian Research Alliance for Children & Youth

34. Barker, D.l.P. (1992). Foetal and Infant Origins of Adult Disease. London:
Latimer Trend; Barker, D.l.P. (1998). Mothers, Babies, and Health in Later
Life. Edinburgh: Churchill Livingstone; Osmond, C. and Barker, D.J.P
(2000). Fetal, infant, and childhood growth are predictors of coronary
heart disease, diabetes, and hypertension in adult men and women.
Environmental Health Perspectives, 108 (Supplement 3), 545-553.

35. Homel, R. (2005). Developmental crime prevention. In N. Tilley (Ed.).
Handbook of Crime Prevention and Community Safety. Cullompton,
Devon: Willan Publishing; Kuh, D. and Ben-Shlomo, Y. (Eds.)(2004). A life
course approach to chronic disease epidemiology; tracing the origins of
ill-health from early to adult life (2nd Ed.). Oxford: Oxford University Press.

36. Eg. Gluckman, P. and Hanson, M. (2004). The Fetal Matrix: Evolution,
Development and Disease. Cambridge, UK: Cambridge University Press;
Graham, H. and Power, C. (2004a). Childhood disadvantage and health
inequalities: a framework for policy based on lifecourse research. Child:
Care, Health and Development, 30 (6), 671-678; Graham, H. and Power,
C. (2004b). Childhood disadvantage and adult health: A lifecourse
framework. London, UK: Health Development Agency; Halfon, N. and
Hochstein, M. (2002). Life course health development: An integrated
framework for developing health, policy, and research. The Milbank
Quarterly, 80 (3), 433-479; Hertzman, C. and Power, C. (2003). Health and
human development: Understandings from life-course research.
Developmental Neuropsychology, 24 (2-3), 719-744.

37. Lynch, R.G. (2004). Exceptional Returns: Economic, Fiscal, and Social
Benefits of Investment in Early Childhood Development. Washington, DC:
Economic Policy Institute.
http://www.ourfuture.org/docUploads/epi_kids_report.pdf; Lynch, R.G.
(2005). Early Childhood Investment Yields Big Payoff. WestEd Policy
Perspectives. San Francisco, California: WestEd.
http://www.wested.org/online_pubs/pp-05-02.pdf.
Cunha, F., Heckman, J.J., Lochner, L.J. and Masterov, D.V. (2005).
Interpreting the Evidence on Life Cycle Skill Formation. In E. Hanushek and
F. Welch (Eds.), Handbook of the Economics of Education. Amsterdam:
North Holland.

38. Heckman, J.J. (2000). Invest in the Very Young. Chicago, Illinois: Ounce of
Prevention Fund and the University of Chicago Harris School of Public
Policy Analysis.

39. Heckman,J.J and Masterov,D.V. (2004). The Productivity Argument for
investing in Young Children. Invest in Kids Working Group, working Paper
No. 5, September, 2004. Washington, DC: Committee on Economic
Development.
http://www.ced.org/docs/report/report_ivk_heckman_2004.pdf;

