
Why aren’t kids a policy
priority? The cultural
mindsets and attitudes
that keep kids off the
public agenda

June 2021

Emilie L’Hôte, PhD, Director of Research
Andrew Volmert, PhD, Vice President for Research

Sponsored by the Robert Wood Johnson
Foundation and the Children’s Hospital Association
In partnership with Leading for Kids

Contents

Preface by David Alexander, Leading for Kids  	  3

Introduction  	  5

What We Did: An Overview of Research Methods  	  7

Why Don’t People Prioritize Kids When
Thinking About Public Policy?  	  10

Obstacle #1: People struggle to see
children in most policy issues  	  10

Obstacle #2: Deep assumptions about what shapes
social outcomes and the role of government short-
circuit a collective orientation toward kids  	  18

Questions for Future Research  	  28

Conclusion  	  30

Appendix  	  32

Endnotes  	  39

About FrameWorks  	  42

Why aren’t kids a policy priority?3

Preface by David Alexander,
Leading for Kids

Why aren’t American kids doing better? Why, in the world’s wealthiest country, blessed with

a culture of innovation, and citizens and politicians who profess their love for kids, are our

children lagging behind those in other developed countries? Why has it been so difficult for

nonprofits across the country to scale up and spread their efforts on behalf of kids? These are

some of the questions that led to the creation of Leading for Kids in 2018.

Leading for Kids is committed to creating a culture that prioritizes kids and considers the

impact of all of our decisions on their wellbeing. Thanks to generous funding from the Robert

Wood Johnson Foundation and the Children’s Hospital Association, we are partnering with the

FrameWorks Institute to answer some of these questions. By understanding the mindsets we

have about kids, we will develop tools to help shift them to increase the salience of children’s

issues and build our collective responsibility to better address them.

This is the first of several reports from the project. It focuses on American mindsets about kids

and how these mindsets limit the effectiveness of advocacy messaging. These findings expose

significant challenges but also provide a new perspective on how, working together, advocates

can create deep and fundamental change.

Over the next several months, we will be releasing several additional reports, including an

analysis of the way kids’ issues are currently being framed by advocacy organizations, an

analysis of the framing of children’s issues in the media, and a historical analysis of how

children’s issues have been framed.

The findings in this first report raise a number of questions that we will look to answer in the

final part of the project. Should advocates enter the conversation by talking about kids in the

context of their families and caregivers, or focus on the kids themselves? How can advocates

counter racialized perceptions of deservingness—the idea that some families and kids don’t

deserve our collective support? How can advocates stretch people’s understanding of “kids

Why aren’t kids a policy priority?4

issues” to include the full range of policies that affect them—and not just those that center on

home and school? How should the relationship between government and kids be characterized

to get around the idea that government should stay out of families’ lives?

I am incredibly optimistic that this research will provide all of us who work to make kids’ lives

better with tools to make our work more effective in the future. We are very appreciative of

the support we have been given by our funders and by the many children’s advocates, social

scientists, and communications experts who have collaborated to allow this research to more

fully develop. I hope this will be a major step toward creating an America where all decisions are

made with the best interests of kids in mind!

Why aren’t kids a policy priority?5

Introduction

“Children are our future.” “It takes a village.” “All children are special.” These tropes are

intended to signal how much we love kids and want to make sure they do well in life. But when

it comes to policy, there is a gap between what we appear to value and what we actually do.

By many measures, we are failing America’s kids. The United States has worse child health

outcomes than other wealthy nations despite greater per capita spending on health care, and

we rank 37th out of 41 rich countries in UNICEF’s 2017 report card measuring progress in

meeting child-related sustainable development goals.

So why isn’t there as much collective action to support children as our love for them would

seem to predict? The answer lies in how our society thinks about children and policy.

In partnership with Leading for Kids and with funding from the Robert Wood Johnson

Foundation and the Children’s Hospital Association, the FrameWorks Institute is engaging in

research to understand the cultural barriers to prioritizing children in policymaking and to

develop a new narrative that can help put children’s wellbeing more squarely on the public

and policymaking agendas. In this strategic brief, we report findings from the first phase of

this project, which centers on understanding these cultural barriers and identifying possible

directions for the development of a new narrative around kids.

After briefly describing our research methods, we begin our review of findings with a

description of the problem, which begins with the puzzle of salience: the reality that while

people do care about children, children aren’t at the center of their thinking about public

policy. We then go on to identify and discuss two fundamental obstacles that help explain this

puzzle—cultural barriers that make it hard for people to see how our society could improve

kids’ lives through policy change:

1.	 People don’t see most social policy issues as children’s issues. When people think about

children, they focus on spaces where children receive care—home and school. As a result,

when thinking about children and policy, people think almost exclusively of education

and family policy. This means that when people think about other policy issues, children

are simply out of mind.

Why aren’t kids a policy priority?6

2.	 In general, people assume that individuals’ choices rather than social systems shape their

lives and outcomes and, in turn, feel that government can’t and shouldn’t do too much.

These foundational ways of understanding the world extend to and shape how people

think about children. When thinking in these ways, people assume that government

shouldn’t overstep its role and try to do more for children than it’s already doing.

In describing these obstacles, we offer some recommendations about how advocates can use

communications to counter these tendencies and move children into the center of public policy

conversations. These recommendations are, we believe, a helpful starting point, though it’s

important to note that they do not constitute a new narrative around kids. This narrative will

emerge from the next phase of this project, which will draw on the findings from this report

and ideas from the field to develop and test possible narratives. While the full narrative is yet

to come, the findings in this report provide a crucial basis for building that narrative and offer

some clear directions for communications.

Why aren’t kids a policy priority?7

What We Did: An Overview of
Research Methods

To answer the questions at the core of the first phase of this project, FrameWorks researchers

conducted original qualitative and quantitative research and reexamined our two decades

of research on children, youth, and families. In contrast to public opinion research, which

explores people’s explicit beliefs about an issue, FrameWorks’ research is designed to

look below the surface of these beliefs to understand the tacit assumptions and implicit

understandings that support them.

Reexamination of previous research. FrameWorks has built two decades of research on

how the U.S. public thinks about the health, development, and wellbeing of children, youth,

and families. This research base includes multi-method research on a wide range of specific

issues, such as early childhood development; adolescent development, child mental health;

developmental relationships; foster care; dual language learning; and family, school, and

community engagement. FrameWorks has also conducted research on public thinking about

a wide range of social issues that strongly impact children, such as education, affordable

housing, food insecurity, and health equity, among many others.

For this project, we reviewed this large body of research to understand how the public’s existing

understanding of these issues might shape how people think about children and policy. This

reexamination yielded specific research questions for us to explore in original research. It also

provided crucial context for our analysis and interpretation of new data.

Survey on cultural mindsets and attitudes. To understand how cultural mindsets—people’s

assumptions and understandings—are related to attitudes toward children and policy, we

conducted a nationally representative survey. The survey measured how strongly people

endorsed different cultural mindsets, and measured attitudes (including salience, collective

responsibility, and efficacy) and degree of support for policies that would benefit children.

In our analysis of responses, we examined the relationship between endorsement of different

mindsets (i.e., which mindsets are related to one another), as well as the relationship between

endorsement of specific mindsets and people’s attitudes. The survey results provide critical

information about which mindsets enable people to prioritize children in considering policy

and which mindsets prevent this.

Why aren’t kids a policy priority?8

Peer discourse sessions. Following the survey, we conducted a series of six virtual focus

groups, or “peer-discourse sessions,” to more fully understand public thinking about children

and policy. These were group-based, facilitated conversations designed to identify patterns of

reasoning and explore intergroup negotiations around an issue.1 We led participants through

different activities to uncover how they worked with and publicly negotiated existing ideas and

assumptions about children and policy. These sessions enabled us to more fully understand

why children are not salient in public conversations about most policies and how specific

mindsets come into play. As the sessions were conducted during the pandemic, we were also

able to get a sense of whether and how the context of COVID-19 is informing people’s thinking

about children and children’s issues.

The puzzle of salience
Members of the public widely support policies that they see as benefiting children. A majority

of Americans support key policies, as the figure below indicates. The most popular of these

policies have comparable levels of support to other popular policies, such as raising the

minimum wage to $15 per hour and reentering the Paris Agreement on climate change.2

Support for policies that would benefit children

Despite these high levels of support for children’s policies, Americans do not prioritize children

in their general consideration of public policy. In other words, people are in favor of policies

that would benefit children, but when people assess policy priorities, they tend not to focus on

kids and what’s good for them. To put it bluntly, children are not salient in Americans’ thinking

about policy.

Why aren’t kids a policy priority?9

This lack of salience has been apparent in FrameWorks’ previous research on children’s issues,

but our past research has not focused on lack of salience or its sources. Original research for the

current project, including focus group conversations and survey results, confirm the problem.

When focus group participants were asked who they vote for and why, children and children’s

issues were not part of the conversation. When people talked about their policy priorities, they

focused on the economy and jobs, and saw these issues in terms of their effects on adults.

In the survey, we looked at the salience of children in policy thinking through five questions.

The first asked participants how much weight they give to candidates’ positions on children’s

issues when deciding whom to vote for. The second asked how important it is to people

that candidates have a “children’s platform.” The third introduced the idea of child impact

assessments—formal assessments by government officials of the impact of proposed policies

or laws on children’s wellbeing. The question explained what these are and asked people

whether they would favor or oppose requiring them for all proposed federal policies and

laws. The fourth question asked participants how important they think it is for new policies

to include a child impact assessment. And the fifth question asked participants to imagine

 that child impact assessments were already required for all proposed policies and that there

were two candidates running for office, one of who had a record of supporting policies that

had been determined to have a positive impact on children, and another who lacked such

a record. Participants were then asked how much these candidates’ records of supporting

or not supporting policies with a positive assessment would affect their vote.

Answers to these questions showed a pattern of ambivalence. For all five questions, the mean,

mode, and median response was always the midpoint on the scale provided. For example,

participants said they would give a moderate amount but not a lot of weight to candidates’

positions on children’s issues, or they thought it was moderately important but not very or

extremely important to include child impact assessments for new policies. (See appendix

for question wording and graphs showing results for each question.) People are certainly not

opposed to considering policies’ effects on children, but the consistent pull toward the middle

response reflects what we saw in focus groups: that children aren’t in the foreground of people’s

thinking when they’re considering policy; they are not a policy priority.

Focus group conversations clearly showed that people do value kids. Our society’s rhetoric

about caring for kids isn’t just lip service. The problem is that people’s genuine concern about

children doesn’t translate into prioritizing them in policymaking.

Why aren’t kids a policy priority?10

Why Don’t People Prioritize Kids
When Thinking About Public Policy?

The remainder of this brief draws on our research to answer this question and shows that,

in large part, the answer lies in the tacit assumptions people use to think about children on

the one hand and public policy on the other.

There are, within our culture, a set of existing ways of thinking that shape how we make sense

of the world. These taken-for-granted understandings and common sense assumptions are the

lenses through which we see the world, the prisms through which we process information and

experiences. Importantly, they shape how we make sense of the messages we receive.

There are two ways in which the tacit understandings that are part of American culture prevent

people from prioritizing children when thinking about public policy. We now turn to these

two obstacles, describing their contours and tracing how they keep children out of view in

conversations about policy.

Obstacle #1: People struggle to see children
in most policy issues.
When people think about children and policy, they focus almost exclusively on education and

family policies. In focus groups, participants consistently struggled to connect other policy

areas to children and couldn’t see how issues like housing or transportation could be thought

of as children’s issues. Our evidence is clear: Beyond education and family policy, people just

don’t think much about children when considering policy questions.

This is a clear obstacle to salience: If people don’t think of children when considering most

policies, they won’t prioritize children in evaluating these policies.

Why aren’t kids a policy priority?11

People only see children in spaces and issues that center
on care.
People’s difficulty in connecting children and policy stems in large part from the centrality

of care in people’s thinking about children. In people’s minds, children’s issues are issues that

involve direct care provided to them by adults—mainly parents, caregivers, and teachers.

Issues that don’t involve the provision of care simply aren’t thought of as children’s issues.

Across FrameWorks’ research on children and education, we have found that people see care

and caring as the key factor that shapes children’s wellbeing. Children need to be cared for at

home by their parents, at school by their teachers, and occasionally in the “medical home” by

pediatricians and nurses. At the deepest level, people define children in terms of care: Children

are beings in need of care and protection. And just as children are defined by their need for

care, adults in children’s lives are defined by their capacity to provide it. Care is seen as both the

function of adults in children’s lives and their proper motivation—it’s the main and best reason

why adults engage with children in the first place. People reason that what makes a good parent

is the natural love and care they feel for their child. They think that what makes a good teacher

is not so much teaching skills or well-resourced schools as it is an innate love for teaching and

a drive to care for children.3 Care, understood as a personal bond between parents or teachers

and children, stands at the center of people’s thinking about children and children’s worlds.

Because of this centrality of care in people’s thinking, when people think about children, they

think about the spaces and issues that involve direct care: the family and home where children

are cared for and protected, and schools, where children engage with caring teachers who

nurture their learning and growth. When people think about social issues that don’t involve

direct care for children—like housing, transportation, or criminal justice—they don’t see

children in the picture and struggle to understand how the issue relates to children at all.

This centrality of care explains why, in focus group discussions, participants often pushed back

against the idea that universal basic income or affordable housing could even be considered

“kids’ issues.” Participants struggled to connect public transportation issues and policies with

children unless they explicitly focused on transportation to and from school, which again

evidences people’s consistent and fundamental focus on care in thinking about children. The

association between children and direct care is so powerful that when participants were pushed

to see how a given social policy could affect children, their first instinct was to look for ways

that it might affect care at home or school.

The survey similarly found that participants thought of policies that directly connect to care

as different from those that don’t. In the survey, we asked participants to express their level of

support or opposition to 12 different policies. The policies were presented in randomized order.

Why aren’t kids a policy priority?12

A cluster analysis, which analyzed survey responses to identify commonalities and differences

in responses to different questions, found that, with the exception of government provision of

childcare (which fit to some extent in both sets), policies sorted into two separate sets:

Policies that directly connect to care
Social policies that people don’t think of as
children’s policies

	— Expanded early childhood programs 	— Medicare for All

	— Paid family leave 	— Universal basic income

	— Universal pre-K 	— Tuition-free college

	— Flexible work schedules for parents 	— Government provision of childcare

	— An established children’s commissioner

	— Increased teacher salaries

	— Expanded early childhood tax credit

	— Increased taxes to benefit children’s programs

	— Government provision of childcare

These results indicate that participants responded to these two sets of policies in

fundamentally different ways, indicating that they think about them differently. In other

words, how people responded to these policies shows that people think of the policies on

the left as different in kind from the policies on the right.

The first set consists of policies that relate to home or school, or that explicitly mention

children. The second set consists of broader social policies that would have tremendous

impacts on children but that—with the exception of government-provided childcare—don’t

directly relate to children or spaces of care.

To be sure, people’s thinking about these policies isn’t only shaped by the connection

between children and care, but these results confirm the strength of this connection and

its effect on thinking.

The centrality of care in thinking about children not only explains why children are off the

radar in people’s consideration of most policies but also helps explain why policies that do

center on care of children are consistently a low priority. The key is the gendered nature of care.

The assumption that children only belong in spaces where they receive care from the adults

in their lives is implicitly shaped by a patriarchal worldview. In Western societies, the act

of care (at home, at school, and in the medical professions) has historically been viewed as

Why aren’t kids a policy priority?13

a women’s role. This way of thinking builds on the claim that different genders belong

to separate spheres,4 with women best suited for the domestic and the private, and men

“naturally suited to the active, aggressive and intellectual domains of public life.”5 As a result,

“feminine” issues and work have been implicitly and explicitly devalued for centuries. We

see the devaluation of the “women’s work” of home and caring professions across our public

conversations, in discussions of the care of older adults and people with disabilities, as well as

in discussions of care of children. Caring professions are critical to the economy, but these jobs

aren’t centered in conversations about the economy and aren’t discussed in the same terms as,

say, manufacturing jobs—in terms of wages, productivity, and other “hard” economic concerns.

Policies that center on care of children are deprioritized in substantial part, because they relate

to feminine spaces and concerns. Because care is typically thought of as a women’s issue,

children—whose defining need is thought to be care—are treated as women’s province, and

children’s issues are similarly undervalued by the public.

When people think of “children,” they mainly think of kids age 3
through 12.

When people hear the words “children” and “kids,” the images that come to mind are
of children age 3 through 12. When we asked about children or kids in focus groups,
people focused almost exclusively on this age range. Unless we explicitly asked about
infants, babies, or adolescents, these groups did not come up, especially when policies
were at stake.

People do, to be sure, have well-established ways of thinking about early childhood and
adolescence. As we discuss below, public understandings of early childhood have grown
more robust over the past two decades (see p. 13 below), and people hold a range of well-
formed beliefs and understandings about adolescents.6

Yet because people’s top-of-mind images of “children” and “kids” are of children between
these two important developmental windows, early childhood and adolescence remain
out of mind in general conversations about children or childhood. This means that
general references to “children’s issues” are likely to leave these age groups off the radar.

What does this mean for advocates and communicators?

	— Be explicit about age groups. If you’re talking about adolescents or young children,
make this clear. Don’t just talk about “children” or “kids.”

	— Emphasize and repeat how a children’s policy agenda affects young children
and adolescents to build a mental association between these groups and
“children’s issues.”

Why aren’t kids a policy priority?14

Parenting is an entry point for connecting children to
a broader range of policies.
While people often think individualistically about parenting (as we discuss below), they also,

at times they are also able to see that meeting the obligations of parenting requires economic

resources and that the high cost of goods and services like housing, health care, and education

makes parenting more challenging. In focus groups, participants talked extensively about the

challenges working parents face in a high-cost, low-wage economy. These challenges were

especially salient for participants due to the COVID-19 pandemic.

Parenting can thus be an entry point for productive thinking about how a range of social

issues and policies might impact children. When people are thinking about how policies

around housing, health care, and other social goods affect parents, it’s a short step to

connect the thinking and conversation about these policies to children. Advocates and

communicators may be able to help people see how a wide range of social policies affect

children by highlighting their effects on parents and making explicit connections between

parents and children to extend the conversation to include kids.

It’s important to note that while parents are especially attuned to the economic challenges of

parenting, non-parents also recognize these challenges. In other words, the idea that parenting

is impacted by economic context—and, in turn, by social policy—is something that everyone

recognizes, even those who don’t have experience parenting.

The dangers of talking about “working parents”

Mentions of “working parents” get people thinking about deservingness and invite them
to draw a line between parents who are deserving and those who aren’t. In focus groups,
discussions about “working parents” prompted participants to focus on parents who do
not work, which left space for familiar, racialized stereotypes of parents who are trying
to “get something for nothing” and, as such, shouldn’t benefit from policy in the same
way as “working parents.” This echoes the familiar frame of the “working poor,” which
similarly reinforces the idea that those who don’t work are undeserving of aid.

This is a clear example of how individualistic thinking, often mixed with stereotypes
of low-income Black communities, gets applied to the issue of parenting. Adults are
assumed to be primarily responsible for what happens to them in life. This is also true
of parents. When focus group participants discussed policies that did not center on care
of children (e.g., Medicare for All, universal basic income, free college tuition, expanding
food assistance to people with criminal convictions), they consistently drew on ideas of
self-reliance and deservingness. Participants—not just conservatives, but participants
with different ideological views—talked about how adults in general, and parents
specifically, shouldn’t be able to receive support from the government or society without

Why aren’t kids a policy priority?15

having “earned” the help. When discussing policies like universal basic income or food
assistance, participants raised concerns about public support encouraging laziness
and government dependency. We see here a toxic mix of individualism and racist
stereotypes of poor Black people as lacking will and character.

When we talk of “working parents,” we inadvertently cue ideas of deservingness,
which in turn invites people to ostracize and stigmatize nonworking parents as
unworthy of experiencing wellbeing instead of promoting support for all parents
according to their needs.

What does this mean for advocates and communicators?

	— Be careful with the term “working parents.” The term should be avoided if
it’s not necessary. If it is, communicators must be careful not to imply that
nonworking parents don’t deserve support.

	— Explain how supporting parents supports children. Connecting support for
parents to children’s wellbeing is likely to shift thinking away from whether
adults do or don’t deserve support.

How can advocates and communicators start to get past
Obstacle #1?
The key takeaway from the findings above is that the centrality of care in public thinking

about children makes it hard for people to recognize how children are affected by all policies.

Because people only associate children with spaces of care, policies that don’t directly relate

to spaces of care—home and school—are not thought of as policies that have anything to

do with children, much less as children’s issues. And given the gendered nature of care, the

policies that are thought of as children’s issues are devalued because they’re also thought of

as “women’s issues.”

A new narrative needs strategies both to help people connect children to issues other than

care and to prioritize policies that relate to spaces of care. We need ways of helping people to

see how children are implicated across all policy domains while simultaneously affirming the

importance of care and building respect for the importance of caring professions and work.

These two goals are potentially in tension, and further research is needed to understand

the best way of accomplishing both simultaneously. Yet several general strategies are clear:

	— Highlight and explain how social policies affect children. Don’t assume that people already

see the connections. Unless policies involve spaces of care—home or school—the ways that

policies affect children are not on people’s radar. Clearly explain the ways in which policies

impact children.

Why aren’t kids a policy priority?16

Before

During the early years of life, emotionally nourishing relationships lay the foundation
for lifelong health and wellbeing. This means we have a shared obligation to support
children and families.

After

Supporting children means shoring up the ways we support families. Every policy
we set—from tax credits to paid leave—should reduce financial pressures on families
and increase the time and capacity for supportive family relationships.

	— Repeat these explanations as often as possible. While the field is already providing them at

times, repeatedly drawing connections between social policies and children is necessary

to disrupt the assumption that “children’s issues” are a niche set of issues around spaces of

care. By helping people see social issues they already consider political priorities as kids’

issues, we can not only increase support for those policies but also move children up the

public agenda.

	— Mix examples of policies that concern home and school with larger social policies. By

talking about social and care-related policies in the same breath as children’s issues,

communicators can expand existing perceptions of this concept. If repeated enough times,

the pairing of broader social issues with policies that people already think of as children’s

issues will stretch how people think about this idea.

	— For social policies with a less obvious connection to children, use parents/caregivers to draw

a link between the two. Don’t stop with explaining the challenges that parents face; complete

the story and explain how these challenges end up affecting kids. Drawing on this available

pathway helps people see how bigger social issues and policies affect children, and places

children at the center of policy considerations.

Before

Astronomical health care costs and lack of access are driving Americans past their
breaking point. Insurance companies are raking in profits while the basic needs of
millions of children go unmet. It’s time we have a Medicare for All, single-payer health
care system that would guarantee everyone access to high-quality care.

After

Health care costs put parents under tremendous strain. Many are forced to forego
essential treatment for themselves in order to afford basic care for their kids, which
can in turn lead to illness that reduces their caregiving capacity. Medicare for All
will guarantee everyone high-quality care and support parents’ wellbeing, which
will translate to responsive care for children.

Why aren’t kids a policy priority?17

Once people start to connect a broader set of policies to children,
it makes them more likely to care about and support those policies.

Initially, people have a narrow understanding of what children’s issues are. But when
they start to see how a broader set of social policies would ultimately affect children,
it can boost support for those policies.

In focus groups, when participants were explicitly asked to think about how policies not
related to direct care for children (for example, universal basic income, Medicare for All)
would affect children, participants were able to draw some connections. Participants
often relied on economic arguments, focusing on how policies would bring an infusion
of cash into kids’ spaces. While they tended to remain focused on home and school, they
were able, with time and a bit of prompting, to recognize that a broader range of policies
affects children. And once they started drawing these connections, they became more
willing to support the policies, often in spite of their ideological leanings. In other words,
when conversations focused on how social policies affect children, participants tended
to express more positive attitudes toward these policies.

What does this mean for advocates and communicators?

These focus group conversations reinforce the idea that untethering people’s thinking
about children from spaces of care will be difficult, yet they also show that it is not
impossible for people to recognize a broader set of policies as relevant for children.
This shows that stretching people’s thinking about children and policy is doable.

In addition, these conversations suggest that highlighting effects on children may
actually increase support for policies, which may help convince advocates from other
fields to make common cause. Advocates from other fields can potentially advance their
own goals by helping children’s advocates make kids more salient in a broad range of
policies. While further research is needed, this suggests that being explicit about social
policies’ effects on kids may be a useful strategy not only for children’s advocates but for
others as well.

Why aren’t kids a policy priority?18

Obstacle #2: Deep assumptions about
what shapes social outcomes and the role
of government short-circuit a collective
orientation toward kids.
People increasingly understand what children need, yet they don’t see why systemic changes

are necessary to meet those needs.

Our research shows that when people reject or deprioritize major policy changes to advance

children’s wellbeing, it has less to do with a misunderstanding of what children’s wellbeing

requires and more to do with deep assumptions about where these supports come from and

the role of government in providing them.

Public understanding of child development has improved.
The good news is that our research suggests that public understanding of child development—

what facilitates and might derail positive development—is stronger than in the past.7 When

FrameWorks began studying public perceptions of child development almost 20 years ago,

public understandings were at best thin and in most cases counterproductive. When people

don’t understand development, it’s hard for them to recognize the value of policies, practices,

and interventions that address key influences on this process.

While many of the same unproductive understandings of development remain in circulation,

our new research confirms a trend that we’ve seen in other studies over the past several years—

these understandings now coexist with more robust views of child development that are in line

with key findings from science.

Survey results indicate that while less productive ways of thinking are still available and part

of American culture, more productive ways of thinking about development are now more

strongly endorsed. For example, an active model of learning was more strongly endorsed

than a passive model. Support for the idea that stress can harm development was much more

strongly endorsed than the notion that stress makes kids stronger. This stands in stark contrast

to research a decade ago that found the idea that “what doesn’t kill you makes you stronger”

to be dominant in American culture. Participants more strongly endorsed the idea that

children can do well after trauma if they have the right supports than the idea that children

who experience trauma are permanently damaged. Again, this marks a dramatic difference

compared to results of FrameWorks studies from a decade ago. Participants also agreed much

more strongly with the idea that children’s response to stress depends on their relationships

and supports than with the notion that responses to adversity are a function of natural makeup

Why aren’t kids a policy priority?19

(innate characteristics and genetics). The appendix provides more detail on the new findings,

but the trend is clear: people’s understandings of development have deepened considerably

over the past 10 to 20 years.

It’s important to point out that, despite these more productive understandings, people still

sometimes draw on less productive ways of thinking about child development. In focus

groups, for example, participants frequently drew on a passive understanding of learning—

that children are sponges—and, in discussing stress, evoked the sense that what doesn’t kill

you makes you stronger.

This points clearly to the fact that the field must continue its work in establishing and

reinforcing productive understandings of child development. These messages need to be

set and stay on repeat.

Despite the need for continued work, our research shows that the main obstacle to prioritizing

children in policy is no longer a lack of understanding about what children need to do well.

The communications challenge has shifted; now, the main problem lies in people’s assumptions

about how children’s needs should be provided for.

People struggle to see how systems and environments
shape social outcomes, which narrows thinking about
the role of policy in children’s lives.
Individualism is deeply embedded in American culture. Americans widely assume that it is

individuals’ choices, first and foremost, that shape how well they do in life. For adolescents,

this thinking is applied directly—people assume that it’s adolescents’ choices that shape how

well they do. However, when people think about younger children, individualism is instead

transferred to parents: it’s their choices that are assumed to exclusively determine how well

their children do.

When individualistic beliefs are applied to children’s parents, they are often bound up with

racist stereotypes of families and communities of color—especially Black families. The racist

trope of the poor, single Black mother who lacks drive and is dependent on government

support exemplifies the toxic stew of individualism and racism. The assumption that parents

and children who are struggling must be in the situation they’re in because of their own

bad choices opens the door for racist stereotypes and obscures how structural racism and

other sources of inequity work in American society. The overlap between individualism

and racist stereotypes was reflected in our survey results, which found that endorsement of

individualistic ideas was strongly correlated with endorsement of the idea that poverty is the

result of a “culture of poverty” in low-income Black communities that devalues work.8

Why aren’t kids a policy priority?20

Systemic thinking—the focus on the role that social systems and environments play in shaping

individual outcomes—has long been lacking among the American public. Our recent research

for the Culture Change Project9 suggests that the upheavals of the previous year (the pandemic,

the economic disruptions that flowed from it, and the mass protests for racial justice) have

provoked a rise in systemic thinking. This systems thinking remains underdeveloped—even

when people recognize that systems matter, they often struggle to understand how they work—

and it is uneven across groups (stronger in young people and Democrats than in older people

and Republicans). Nonetheless, there is empirical evidence to suggest that it is increasingly

emerging as a meaningful alternative to individualism.

Our research for the current project indicates that the deep clash between individualism and

systemic thinking has profound impacts on Americans’ thinking about children and policy.10

In our survey, whether or not participants embraced systemic thinking was one of the most

important predictors of attitudes about children and policy.

Participants in the survey were asked how strongly they agreed with a series of different

statements, some of which articulated individualistic ideas and some of which articulated

systemic ideas. Participants who more strongly endorsed systemic statements scored higher

on key attitudes: they prioritized attention to children in policy considerations (Salience);

they expressed a stronger sense of Collective Responsibility toward children; and they had

more confidence that collective action can make a difference for children in the United States

(Collective Efficacy).

While these correlations do not themselves indicate causality, we can infer causality from the

nature of mindsets. Mindsets are the underlying ways of thinking that shape thought and,

in turn, lead to particular beliefs, attitudes, and policy preferences. We can thus infer that

it is endorsement of mindsets that is yielding particular attitudes and opinions, rather than

the other way around. Moreover, the relationship between mindsets and attitudes discussed

here tracks with the pattern of reasoning we see in qualitative research—when people think

systemically, they recognize how our collective policies and systems affect children and

recognize the need to change policies to improve children’s lives.

When people fail to see how social systems and environments shape outcomes, for children

and for all of us, they fall back on individualism and conclude that children’s wellbeing isn’t,

for the most part, a public policy issue or concern. The assumption that what matters is the

choices made by parents and children themselves substantially narrows understanding of the

proper role of policy.

Why aren’t kids a policy priority?21

When people reject a strong role for government, this leaves
children outside the scope of government responsibility, and
children fall out of the policy equation.
There is a clash in American culture between expansive and more limited understandings

of the role of government. We find that both ways of thinking are in circulation. On one side,

Americans frequently think of government as the problem, assuming government is inept and

corrupt, that it should limit itself to protecting only the most basic aspects of human health

and safety, and that it should be run in this limited role like a business. According to this way

of thinking, government should never run a deficit, and receiving benefits from the government

is thought to breed unemployment and laziness. These views of government were cultivated by

conservatives in the wake of the Great Society, weaving anti-government thinking with racist

stereotypes and subtle dog whistles that warned white Americans about Black Americans’

unwillingness to work and their moral turpitude. On the other side is a more productive

understanding, with roots in the New Deal, of government as capable of and responsible for

providing for people’s needs, and as a body that can and should be responsible to popular will.

Just as individualism and systems perspectives drive thinking about children and policy,

so too do foundational understandings of government.

Our survey found that, along with systems thinking, endorsement of expansive models of

government was one of the largest predictors of positive scores on key attitudes. When people

think government can and should respond to and provide for the needs of ordinary people

and communities, they think policymaking should prioritize children’s wellbeing. They

also support policies that would benefit children, have a sense of collective responsibility

for children’s wellbeing, and think that society has the ability to ensure children’s wellbeing

through our collective actions. The idea that government can and should address people’s and

communities’ needs opens space for people to see how policy can and should address a broad

range of children’s needs.

When people don’t endorse these positive understandings of government, productive

thinking about children and policy falls away. The assumption that government should

have a limited role is bound up with a strong distinction between public and private

responsibilities. Children, who are relegated to the domestic and caring spheres, are left on

the outside of this more limited role for government. When thinking this way, people assume

that, beyond basic protections, children are the responsibility of families and communities

rather than government.

The good news is that positive understandings of government may be on the rise. FrameWorks’

Culture Change Project is finding—perhaps surprisingly—that Americans are more likely

now than in the recent past to think that a more responsive government is possible.11 In the

current project, survey participants, on average, more strongly agreed with the idea that it’s

Why aren’t kids a policy priority?22

government’s job to provide individuals and communities with the resources and services

they need than the idea that government should limit itself to protecting health and safety

and shouldn’t try to provide for people’s other needs. There may thus be an opening to

reinforce understandings of government that lead to support for a children’s policy agenda.

Why we need to clarify what we mean by “children are the future”

The “children are the future” trope is used often, both by members of the public and
by children’s advocates. It is sometimes used performatively, to signal that one cares
for children, and sometimes in appeals—as a way to attach a sense of urgency and
priority to children’s issues.

Our research found that people understand “children are the future” in two
different ways:

	— Kids are future adults in the making who need us to invest in their potential.

	— Kids will inherit the consequences of our actions and decisions, and we have
a responsibility to create a better future.

While it has sometimes been effective in communications, framing children in terms of
their future importance as adults can also be problematic. Arguments that frame children
as investments (Return on Investment framing) can end up instrumentalizing children,
reducing them to a means of achieving cost efficiency. This framing can undermine
concern about children as an end in themselves.12 Without enough context, this idea can
also trigger individualistic thinking. In focus group discussions, it often led participants
to reason that parents’ goal should be to support children in becoming financially
self-reliant and capable of making responsible choices that benefit them individually.
This line of thinking can lead people to focus on the children in their lives, rather than
promoting the good of all children.

The second interpretation of “children are the future” is more helpful, as it enables
people to see that society has a responsibility to leave children with a better world.
When focusing on their duty toward future generations, focus group participants were
more likely to support a broader range of social policies (e.g., universal basic income,
Medicare for All). They were also more willing to acknowledge the need to support
children through policy regardless of whether it would directly benefit themselves,
pulling discussion away from a self-interested calculus.

What does this mean for advocates and communicators?

	— Avoid just stating that “kids are the future,” as this can be taken in individualistic
or instrumentalizing directions.

Why aren’t kids a policy priority?23

	— Stress that supporting children is a good thing for society both now and in the future.
Future-oriented arguments are often more powerful when they are coupled with the
idea that children’s wellbeing as children matters right now, as an end in itself.

	— Cue the idea that “kids will inherit the consequences of our decisions” to help
people think about the future not only in terms of a return on investment but also
as the legacy they will leave for future generations.

Before

Children are the future. Ensuring all kids have what they need to thrive is
an investment that’s guaranteed to pay dividends.

After

The decisions we make today will create the world our children will live in
tomorrow. We have a responsibility to make sure all kids have what they need
right now and in the future.

How can advocates and communicators start to get past
Obstacle #2?
The key takeaway from the findings above is that when people think about providing children

with what they need, the main challenge isn’t their understanding of what children’s wellbeing

involves but rather their understanding of how children’s wellbeing can and should be

supported. In other words, the challenge isn’t people’s understanding of children so much as

their deep assumptions about society and government.

This suggests that in order to be effective, a new narrative about kids can’t just be about kids.

Narratives that focus just on kids and what they need won’t address the individualistic and

anti-government thinking that are primary barriers to recognizing the need for major policy

action to advance children’s wellbeing.

One hypothesis that these findings suggest is that communications about children’s issues

shouldn’t begin with kids, but rather with the systems that need to be reformed to better

support them. By reframing systems in ways that help people better understand how they

affect us all, such a strategy might create space for people to see how these systems affect

kids and build support for the systemic changes that would benefit kids. This shouldn’t be

misunderstood—the idea here wouldn’t be to talk about systems instead of children. Any

communications using this strategy would, after talking about systems, quickly turn to children

Why aren’t kids a policy priority?24

and talk about what is needed to advance their wellbeing. In other words, the question isn’t

whether to talk about systems or talk about kids. The question is whether starting with systems

is necessary to create space for productive thinking about children and policy.

At this point, this is nothing more than a hypothesis. Further research is needed to determine

how best to address this obstacle. Is it better to start with what children need and then bring

in systems? Is it better to start with systems and then situate children within them? And how

can systemic thinking and productive understandings of government be most effectively

cued and expanded to increase demand for systems that fully include and support children?

More research is needed into these and other questions.

While there is still a lot to learn about the best ways to address the obstacle posed by

individualism and anti-government thinking, the following recommendations are clear:

	— Foreground and explain how kids’ lives, like all of ours, are shaped by the society

and the environments in which we live. Connect the dots between social systems and

specific outcomes to reinforce and deepen systemic thinking.

	— Cue government responsiveness rather than simply government efficiency to avoid

reinforcing the belief that government should be run as a business.13

Before

Our elected leaders need to eliminate wasteful spending and focus on what is really
important—the needs of children living in poverty.

After

We need to focus on the issues that contribute to child poverty and make sure our
ideas reach elected leaders, who are in a position to make meaningful change.

	— Use FrameWorks’ existing empirically tested frames to help people see the benefits of

government playing a more expansive role. Use the Public Structures explanatory metaphor

and appeal to the common good to build a collective orientation toward and understanding

of government actions and services.14

Before

Child well-being is not only the responsibility of parents and neighbors, but also of
government. To fulfill the government’s responsibility to the nation’s children, it must
act now.

Why aren’t kids a policy priority?25

After

Our federal spending should reflect our nation’s priorities. With government partners,
we can build a strong and stable foundation that supports child well-being and elevates
outcomes for everyone.

	— Reinforce productive understandings of child development and learning. While building

understanding of development may no longer be the primary task, it’s important to make

sure that people have an accurate understanding of child wellbeing in mind when they think

about how government can ensure children have what they need.

People’s identity shapes how they think about children’s issues in
complex ways.

Our identities—racial, gender, partisan, and other—shape whom we interact with, how
we are treated by others, and how we experience the world. Although people share
beliefs and assumptions that are characteristic of the dominant culture they exist in,
the identities they live by frequently influence how prominent certain ways of thinking
will be for a given group or community—or lead to differences in how people apply
commonly held ideas.15 Our research indicates that survey participants’ gender, age,
education, and income level did not have a substantial influence on their thinking about
children’s issues. On the other hand, three identities—ideology, parental status, and
race—did shape people’s thinking in relevant but distinct ways.

According to our survey data, political ideology is—unsurprisingly—closely linked
to degree of support for policies like universal pre-K, paid family and medical leave,
and raising teacher salaries. Ideology is also tied to how strongly people endorse the
competing understandings of society and government discussed above: People who
identify as being on the right more strongly subscribe to a limited view of government
and a strong form of individualism, while people on the left tend to subscribe to these
ideas less strongly or to oppose them.

Parental status also shapes people’s thinking about children’s issues in important ways.
In the survey, parents tended to agree with every view more strongly than respondents
who were not parents. For example, parents of children under 18 more strongly endorsed
individualism than non-parents, but they also more strongly endorsed systemic thinking;
they more strongly endorsed a limited view of government, but also a more expansive
one. Agreeing with competing views is not particular to parents—participants from all
groups frequently agreed, to some degree, with contradictory statements, which simply
reflects how our minds work—we simultaneously hold in mind different, sometimes
competing ways of thinking. What was distinctive about parents was the relative strength
of their endorsements. These results suggest that parental status doesn’t fundamentally
change people’s perceptions of children’s issues, but it does universally boost levels of
personal concern and engagement on children’s issues. In other words, the strength

Why aren’t kids a policy priority?26

of parents’ responses to the survey questions doesn’t indicate a difference in which
cultural mindsets parents use to think about children’s issues, but rather indicates greater
engagement with and concern about children’s issues generally. Parents endorse the
same basic ideas as non-parents, but they feel more strongly about children’s issues,
which comes out in the strength of their endorsement of these ideas.

Survey results suggest that racial and ethnic identity shape people’s views on children’s
issues in complex ways. In comparisons between white and Latinx participants, and
between white and Black participants,16 we found significant differences on some
attitudes and mindsets, but not on others:

	— Compared to white participants, Black and Latinx participants showed stronger
support for policies that would benefit children; they more strongly prioritized
children in considering policy (i.e., scored higher on salience) and had more faith
that our society can take steps to improve children’s lives in the United States. Black
participants also expressed a stronger sense of collective responsibility for taking
action on children’s issues than white participants.

	— Black and Latinx participants also endorsed the idea that systems and
environments shape social outcomes more strongly than white participants.
They also tended to agree more strongly with every statement about the role of stress
in child development than white respondents: They more strongly endorsed
the idea that stress can support positive development, but also the idea that stress
can harm children’s development.

	— On the other hand, we found no significant difference between white, Latinx, and
Black participants’ endorsement of individualism, the idea that government’s role
should be limited, and even the belief that differences in the outcomes of children
from different racial and ethnic groups result from the fact that some groups value
hard work more than others.

People’s experiences of the current social order differ depending on their identities,
and these different experiences affect how they make sense of the world. When people’s
racial and ethnic identity places them on the receiving end of structural racism and
systemic oppression, they are more likely to see the importance of children’s issues
and be attuned to the role of environmental influences and stress in child development
than people who benefit from white privilege. However, some key tenets of our society’s
dominant ideology (e.g., individuals are responsible for what happens to them in life;
government is the problem, not the solution) are embraced and taken for granted across
racial and ethnic groups despite the ways this ideology is bound up with and has been
used to perpetuate white supremacy.17

Why aren’t kids a policy priority?27

What does this mean for advocates and communicators?

	— A common kids’ narrative should be able to reach groups across identities. Because
the basic assumptions that people draw on to think about children and policy are
shared by people from different demographics, albeit to different degrees, it is
possible to develop a narrative that can be used across groups.

	— The common narrative will need to be tailored in its application. While a common
narrative can address the shared, underlying cultural obstacles that block progress
on children’s issues, this doesn’t entail a one-size-fits-all strategy. The narrative will
have to be flexible enough to take into account the complex but important ways that
ideology, parental status, and race shape thinking. Particular uses of the narrative
must be adapted according to audience, and the different starting points of different
groups can inform strategic judgments about whom to target when, for what purpose,
and in which way.

	— The strong effect of ideology on public thinking about children’s issues suggests that
children’s advocates cannot avoid political polarization. There is a temptation to
think that children’s issues can stay nonpartisan and avoid polarization, but ideology
and party identity will inevitably get pulled into any serious discussion of children’s
policy. Advocates and communicators need strategies to respond to polarization
rather than hoping to simply avoid it. This doesn’t mean developing partisan
narratives, but rather finding strategies to counter effects of polarization where
needed when deploying a common narrative. Research is needed to understand what
kinds of strategies are most likely to be effective.

Why giving children a seat at the table is a hard sell.

In focus groups, we found that participants generally didn’t see the need for children to
have a voice in decision-making and policy. This conclusion likely resulted in part from
people’s tendency to understand the term “children” to refer to kids from 3 to 12 years
old—people, not unreasonably, have a hard time envisioning young kids being involved
in decision-making. Yet participants also appeared to rely on other, deeper beliefs and
assumptions to reach this conclusion, suggesting that there are other barriers to support
for involving children and young people in collective decision-making.

When thinking about children, people often assume that they live—or at the very least
should live—in a world free of adult stresses and responsibilities for as long as possible.
People’s ideal vision of childhood means letting kids be kids without having to bear the
burden of dealing with our society’s problems until they become adults themselves.
Living to this ideal means that kids shouldn’t get pulled into policymaking. This thinking
is reinforced by the worry that the world is dangerous and the assumption that parents’
goal should be to protect children from these dangers and limit their exposure to the
wider world. In our focus groups, these two ways of thinking combined to undermine

Why aren’t kids a policy priority?28

support for the idea that children should have a voice in collective decision-making.
Participants rejected this idea as inconsistent with childhood and as an abdication of
adults’ responsibilities toward children.

What does this mean for advocates and communicators?

Without further research, it’s difficult to know how best to build support for involving
children in collective decision-making, but the research suggests a couple of strategies
that may be productive:

	— When talking about giving children a seat at the table, leaving the age of children
or youth unspecified can create problems. If you aren’t clear about age, people
may default to images of younger kids, which makes the idea a harder sell.

	— It may be possible to productively leverage the idea of responsive government to
make the case for involving children in decision-making. This framing would cue
the idea of responsiveness and argue that, in order for government to be responsive
to all those affected by decisions, including children, children need a seat at the table
along with everyone else.

	— “Legacy” framing seems promising. This framing highlights how decisions made
now will shape the world we pass on to children in the future and argues that
children should therefore have a say in the decisions that will shape their world.

These and other ideas need to be systematically tested to see if they generate support
for involving children and young people in decision-making.

Questions for Future Research
This brief uncovers the obstacles that prevent people from prioritizing children when they

consider policies. While the findings suggest some clear directions for communications—some

dos and don’ts that follow clearly from the cultural mindsets that people hold—there is much

we don’t yet know about how to effectively reframe children’s issues that we need to explore in

further research. Here are a few of the questions that emerge from this research:

1.	 Where should parents, other caregivers, and children fit in the narrative? Foregrounding

parents and caregivers is likely to make it easier for people to see a broader set of

economic issues as children’s issues, but this is also likely to bring with it problematic

judgments about deservingness. More work is needed to understand how to position

children, parents, and other caregivers within the narrative.

Why aren’t kids a policy priority?29

2.	 What values can collectivize thinking about children without instrumentalizing them?

The field has had some success with Return on investment framing, but, as noted above,

there is a real danger that such frames can undermine concern about children as an

end in themselves. Testing is needed to identify values frames that collectivize concern

without instrumentalizing kids.

3.	 How can short-term progress be made as the field seeks long-term shifts in mindsets?

Shifting deep mindsets about family, government, and social systems is a major

undertaking that requires time and effort at scale. This brief suggests that such an effort

is essential, but the field can’t wait for such an effort to be successful—it needs strategies

for building support for movement on children’s issues in the meantime. The next stage

of research must identify not only frames and narratives with the potential to shift

mindsets over the longer term but also strategies the field can use in the short term

to begin to catalyze change.

There are other questions to be answered as well, but this list makes clear both the size of the

challenge ahead and the fact that we enter the next phase of research with a sharpened sense

of the tensions to be managed and the tasks to be addressed.

Why aren’t kids a policy priority?30

Conclusion

Building a new narrative that places children at the center of our national conversations about

policy will require finding effective ways of overcoming the two obstacles described above. To

be effective, a new narrative must help people see children’s stake in all policies, not just ones

that focus on spaces of care, while simultaneously ensuring that policies that do focus on care

are not sidelined or undervalued. The narrative must also find effective ways of pulling forward

and expanding systemic thinking and more robust understandings of the role of government

so that people can see the need and appropriateness of a strong role for policy in advancing

children’s wellbeing.

The task here is significant. The reasons that children are so frequently sidelined in thinking

about policy are not superficial. They go deep in bedrock aspects of American culture.

Thinking about children and care is bound up with deep assumptions around gender and

domestic spaces. Individualism and models of limited government, which are themselves

bound up with racist tropes and stereotypes, are fundamental obstacles for social change

across issues.

What does this mean in practice for children’s advocates? It doesn’t—it can’t—mean that before

they can advance children’s wellbeing, advocates must find ways of ensuring that Americans’

thinking is fully and consistently egalitarian, fully cognizant of how social systems shape

all of our lives, and expansive toward government’s role. Yet it does means that if children’s

advocates try to center kids in our public conversations without attention to these cultural

barriers, they’ll keep running into them.

The next phase of this work is to develop a new narrative around children that takes these

barriers seriously. A new narrative must find ways of navigating these obstacles to move kids

toward the center of our public conversations about policy.

This research indicates a clear direction for that narrative in terms of both its content and

the strategy for narrative change.

Why aren’t kids a policy priority?31

	— The new narrative can’t just tell a different story about kids but must tell a different story
about the broader systems that affect all of us. Pulling forward and deepening a systemic

perspective on social issues will benefit the causes of all those working to advance social

justice and equity.

	— Effectively shifting the narrative about these systems means partnering with advocates
and activists across issues. Children’s advocates cannot, on their own, shift foundational

public understandings of social causes and government. The long-term success of

children’s advocacy is closely tied to the success of other fields and requires strong

partnerships across issues.

The next stages of this project will work on both fronts. The research will develop and test

versions of this new narrative to identify a narrative capable of putting children at the center

of thinking about policy. Alongside the research, project partners will work on a mobilization

strategy and build the partnerships needed for effective narrative change.

The resulting strategy will have the potential to advance children’s wellbeing in America in

a new way while simultaneously helping to move forward the broader agendas of advocates

across issues—from housing and transportation to economic policy and health equity. By

building and disseminating a new narrative about the systems that matter for kids and all of

us, we can advance children’s wellbeing as a core part of social change.

Why aren’t kids a policy priority?32

Appendix

Descriptive survey: demographic information
The descriptive survey for this project was conducted through an online panel provider that

recruited a nationally representative sample of 1,504 U.S. adults. The median response time was

13 minutes (Median Absolute Deviation = 7 minutes). Table 1 provides expanded demographic

details on the sample.

Table 1: Sample Demographics

Variable Level Frequency Percent

Sex

Male 738 49

Female 761 51

Nonbinary/other 5 < 1

Income

$0 - $24,999 253 17

$25,000 - $49,999 355 24

$50,000 - $99,999 510 34

$100,000 - $149,999 232 15

$150,000 or more 154 10

Education

Less than high school diploma 31 2

High school diploma 329 22

Some college or associate’s degree 476 32

Bachelor’s degree 463 31

Graduate degree 205 14

Race/Ethnicity

White (non-Hispanic/Latino) 1011 67

Hispanic or Latino 192 13

Black/African American 175 12

Why aren’t kids a policy priority?33

Asian 75 5

American Indian/Alaska Native 8 1

Hawaiian/Pacific Islander 5 < 1

Other/Biracial or multiracial 38 3

Age (Mean = 49, SD = 17, Median = 52)

18–29 421 28

30–44 432 29

45–59 410 27

60+ 241 16

General Parental Status

Currently are or have been a parent/parental guardian of a child 915 61

Have never been parent/parental guardian of a child 589 39

Current Parent of Child 18 or younger?

Yes 537 41

No 378 59

Marital Status

Single 523 35

Married 771 51

Married but separated 15 1

Divorced 142 9

Other 53 4

U.S. Region18 (4)

Northwest 338 22

Midwest 290 19

South 598 40

West 278 18

Party Leaning

Democrat and Democrat-leaning 697 46

Republican and Republican-leaning 595 40

Independent/other – closer to neither party 212 14

Registered to Vote?

Yes 1440 96

No 55 4

Don’t know 9 1

Why aren’t kids a policy priority?34

Salience questions: Distribution of responses
Salience question 1: When you’re deciding which candidate to vote for in elections—like

presidential elections or elections for members of Congress—how much weight do you give

to the candidates’ position on children’s issues?

Salience question 2: How important is it to you that a candidate for political office has

a dedicated “children’s platform” that lays out their plan to improve children’s wellbeing?

Why aren’t kids a policy priority?35

Salience question 3: Children’s advocates have argued that the federal government should

do child impact assessments for all proposed policies and laws. In putting together these

assessments, government officials would determine how the policy or law is likely to affect

children and whether it would improve their wellbeing. How much do you favor or oppose

requiring child impact assessments for all proposed policies and laws?

Salience question 4: How important do you think it is for new policies to include a child

impact assessment?

Why aren’t kids a policy priority?36

Salience question 5: Imagine that the government had already put in place a requirement to do

child impact assessments for all proposed policies. As a reminder, child impact assessments

would determine the likely effects of policies on children. Now imagine that an election was

taking place between two candidates—one candidate had a record of consistently supporting

policies that child impact assessments had determined would have a positive effect on children,

while the other did not. How much would candidates’ record of supporting or not supporting

policies with a positive child impact assessment affect your vote?

Why aren’t kids a policy priority?37

Cultural mindsets about children and child development

The table below shows degree of endorsement for cultural mindsets around children and

child development. In the survey, respondents were asked the extent to which they agreed or

disagreed with each of a series of statements, and then responded using a nine-point Likert-

type scale (Very strongly disagree; Strongly disagree; Somewhat disagree; Slightly disagree;

Neither disagree nor agree; Slightly agree; Somewhat agree; Strongly agree; Very strongly

agree). The statements articulate the core assumption or basic idea that constitutes a mindset.

Statement wording for each mindset is included in the table, along with the mean response (the

average response) and the median response (the response of the “middle” participant, such that

50 percent of responses lie on either side). Each response was coded numerically, as follows:

1.	 Very strongly disagree

2.	 Strongly disagree

3.	 Somewhat disagree

4.	 Slightly disagree

5.	 Neither disagree nor agree

6.	 Slightly agree

7.	 Somewhat agree

8.	 Strongly agree

9.	 Very strongly agree

The mean and median responses were generated using these values and can be interpreted

using them. A mean response of 6.85, for example, means that, on average, respondents fell

between “slightly agree” and “somewhat agree,” much closer to the latter. A median response

of 5 means that the median respondent chose “neither disagree nor agree.”

Why aren’t kids a policy priority?38

Cultural mindset Statement wording Mean response Median response

Sponge The primary way that children learn is by
absorbing what’s around them.

6.85 7

Active learning Children learn best when they actively engage
in the process of learning.

7.29 8

Naturalism How well children do is mainly determined by
the natural traits and characteristics they are
born with.

5.46 5

Nurture How well children do is mainly determined by
their environment.

6.09 6

Every child is different Every child learns in their own individual and
unique way.

7.13 7

Naturalism about stress How children respond to stress depends
mainly on their natural makeup.

5.66 6

Nurture about stress How children respond to stress depends
mainly on the relationships and supports they
have or don’t have.

6.76 7

Stress makes you
stronger

When children experience a lot of stress, they
become stronger adults.

4.90 5

Stress harms
development

Children’s development is harmed when they
experience a lot of stress.

6.65 7

Damage done is
damage done

When children experience trauma, it
permanently damages them.

5.99 6

Resilience If they have the right supports, children can do
well after they experience trauma.

6.89 7

Why aren’t kids a policy priority?39

Endnotes

1	 For a more detailed description of peer-discourse sessions and how they

differ from standard focus groups, see Manuel, T., & Kendall-Taylor, N.

(2009). From focus groups to peer discourse sessions: The evolution of

a method to capture language, meaning, and negotiation. New Directions

for Youth Development, 2009(124), 61–69. https://doi.org/10.1002/yd.325

2	 See Quinnipiac University Poll, released February 3, 2021:

https://poll.qu.edu/images/polling/us/us02032021_uszn68.pdf

3	 For a more detailed discussion of how central care is to people’s thinking

about parents and teachers, see notably Pineau, M. G., L’Hôte, E., Davis,

C., & Volmert, A. (2019). Beyond caring: Mapping the gaps between

expert, public, practitioner, and policymaker understandings of family,

school, and community engagement. FrameWorks Institute. https://www.

frameworksinstitute.org/wp-content/uploads/2020/06/FRAJ6996-

NAFSCE-Map-the-Gaps-190704.pdf; see also Bales, S.N., & O’Neil, M.

(2014). Putting it back together again: Reframing education using a core

story approach. FrameWorks Institute. https://www.frameworksinstitute.

org/wp-content/uploads/2020/06/ecs_mm_nov2014_final_low.pdf;

see also Bales, S. N. (2010). Framing education reform: A FrameWorks

MessageMemo. FrameWorks Institute. https://www.frameworksinstitute.

org/wp-content/uploads/2020/03/education_message_memo.pdf

4	 See notably Ruskin, J. (1890). Sesame and lilies. W. J. Gage & Company.

5	 Cordea, D. (2013). Two approaches on the philosophy of separate spheres

in mid-Victorian England: John Ruskin and John Stuart Mill. Procedia

- Social and Behavioral Sciences, 71, 115–122. https://doi.org/10.1016/j.

sbspro.2013.01.016

6	 For a detailed analysis of public thinking about adolescents and

adolescent development, see notably Busso, D., Volmert, A., & Kendall-

Taylor, N. (2018). Building opportunity into adolescence: Mapping the gaps

between expert and public understandings of adolescent development.

FrameWorks Institute. https://www.frameworksinstitute.org/wp-content/

uploads/2020/03/adolescent_development_mtg_report_2018.pdf; see also

https://doi.org/10.1002/yd.325
https://poll.qu.edu/images/polling/us/us02032021_uszn68.pdf
https://www.frameworksinstitute.org/wp-content/uploads/2020/06/FRAJ6996-NAFSCE-Map-the-Gaps-190704.p
https://www.frameworksinstitute.org/wp-content/uploads/2020/06/FRAJ6996-NAFSCE-Map-the-Gaps-190704.p
https://www.frameworksinstitute.org/wp-content/uploads/2020/06/FRAJ6996-NAFSCE-Map-the-Gaps-190704.p
https://www.frameworksinstitute.org/wp-content/uploads/2020/06/ecs_mm_nov2014_final_low.pdf
https://www.frameworksinstitute.org/wp-content/uploads/2020/06/ecs_mm_nov2014_final_low.pdf
https://www.frameworksinstitute.org/wp-content/uploads/2020/03/education_message_memo.pdf
https://www.frameworksinstitute.org/wp-content/uploads/2020/03/education_message_memo.pdf
https://doi.org/10.1016/j.sbspro.2013.01.016
https://doi.org/10.1016/j.sbspro.2013.01.016
https://www.frameworksinstitute.org/wp-content/uploads/2020/03/adolescent_development_mtg_report_201
https://www.frameworksinstitute.org/wp-content/uploads/2020/03/adolescent_development_mtg_report_201

Why aren’t kids a policy priority?40

Volmert, A., Fond, M., Haydon, A., O’Neil, M., & Gerstein Pineau, M. (2016).

“It’s a rite of passage”: Mapping the gaps between expert, practitioner, &

public understandings of adolescent substance use. FrameWorks Institute.

https://www.hiltonfoundation.org/learning/its-a-rite-of-passage-mapping-

the-gaps-between-expert-practitioner-public-understandings-of-

adolescent-substance-use

7	 For more information on this, see FrameWorks’ large body of research

on public thinking about child development in the United States and

internationally: https://www.frameworksinstitute.org/issues/child-and-

adolescent-development

8	 The Pearson r correlation coefficient for the two cultural models was 0.7,

indicating a strong relationship.

9	 In the Culture Change Project, FrameWorks is conducting a mix of

qualitative and quantitative research to understand whether and how

cultural mindsets are shifting in response to the upheavals of the previous

year. The project explores thinking about society and the country generally,

as well as thinking about the economy, health, racism, and government

specifically.

10	 How people think about the influences on children is directly related to

how they think about influences on people more generally. Factor analysis

in the survey found that individualistic thinking about people generally

and individualistic thinking about children and families is closely related.

In other words, the degree to which people endorse individualism generally

is closely linked to their endorsement of individualistic statements about

children and families specifically (e.g., that children’s or families’ choices

determine how well they do).

11	 FrameWorks Institute. (2021). Is culture changing in this time of social

upheaval? Preliminary findings from the Culture Change Project.

Washington, DC: FrameWorks Institute.

12	 For a similar analysis in the Australian context, see L’Hôte, E., Hawkins,

N., Kendall-Taylor, N., & Volmert, A. (2020). Moving early childhood up

the agenda: A core story of early childhood development in Australia.

FrameWorks Institute. https://www.frameworksinstitute.org/wp-content/

uploads/2020/06/FRAJ8033-CoLab-Strategic-Brief-200513-WEB.pdf

13	 See for instance https://thehill.com/opinion/white-house/535184-biden-

must-rebrand-government-as-a-force-for-the-people

https://www.hiltonfoundation.org/learning/its-a-rite-of-passage-mapping-the-gaps-between-expert-prac
https://www.hiltonfoundation.org/learning/its-a-rite-of-passage-mapping-the-gaps-between-expert-prac
https://www.hiltonfoundation.org/learning/its-a-rite-of-passage-mapping-the-gaps-between-expert-prac
https://www.frameworksinstitute.org/issues/child-and-adolescent-development/
https://www.frameworksinstitute.org/issues/child-and-adolescent-development/
https://www.frameworksinstitute.org/wp-content/uploads/2020/06/FRAJ8033-CoLab-Strategic-Brief-200513
https://www.frameworksinstitute.org/wp-content/uploads/2020/06/FRAJ8033-CoLab-Strategic-Brief-200513
https://thehill.com/opinion/white-house/535184-biden-must-rebrand-government-as-a-force-for-the-people
https://thehill.com/opinion/white-house/535184-biden-must-rebrand-government-as-a-force-for-the-people

Why aren’t kids a policy priority?41

14	 For a more detailed discussion of these frames, see Bales, S. N. (2006).

How to talk about government. FrameWorks Institute. https://www.

frameworksinstitute.org/wp-content/uploads/2020/03/Government_

Message_Memo-1.pdf

15	 For more on this issue, see FrameWorks Institute (2020). Mindset shifts:

What are they? Why do they matter? How do they happen? https://www.

frameworksinstitute.org/wp-content/uploads/2021/02/FRAJ8064-Mindset-

Shifts-200612-WEB.pdf; for a concrete illustration of this phenomenon,

see for instance challenges 5 and 6 in Miller, T. L., L’Hôte, E., & Volmert,

A. (2020). Communicating about history: Challenges, opportunities,

and emerging recommendations. FrameWorks Institute. https://www.

frameworksinstitute.org/wp-content/uploads/2020/08/FRAJ8334-History-

Strategic-Brief-200805-2-WEB.pdf

16	 While the number of survey participants who identified with other

races and ethnicities (e.g., Native American/Alaska Native, biracial or

multiracial) was too low for us to conduct reliable pair-wise comparisons

with white participants, it is reasonable to assume that with a larger pool

of participants, we would have been able to identify similar dynamics for

these categories as well.

17	 A similar logic applies to gender. Our survey did not identify a clear link

between participants’ gender identity and their views on children and

children’s issues; on the other hand, key tenets of a patriarchal worldview

seem widely available to members of the public regardless of their gender

identity: As demonstrated above, the association between children and

spaces of care is imbued with sexism and assumed gender roles (see p. 2).

18	 Data on survey participants’ geographic location was collected, but given

the research questions we were focusing on in this first phase of work, we

decided not to analyze responses for regional differences.

https://www.frameworksinstitute.org/wp-content/uploads/2020/03/Government_Message_Memo-1.pdf
https://www.frameworksinstitute.org/wp-content/uploads/2020/03/Government_Message_Memo-1.pdf
https://www.frameworksinstitute.org/wp-content/uploads/2020/03/Government_Message_Memo-1.pdf
https://www.frameworksinstitute.org/wp-content/uploads/2021/02/FRAJ8064-Mindset-Shifts-200612-WEB.pd
https://www.frameworksinstitute.org/wp-content/uploads/2021/02/FRAJ8064-Mindset-Shifts-200612-WEB.pd
https://www.frameworksinstitute.org/wp-content/uploads/2021/02/FRAJ8064-Mindset-Shifts-200612-WEB.pd
https://www.frameworksinstitute.org/wp-content/uploads/2020/08/FRAJ8334-History-Strategic-Brief-2008
https://www.frameworksinstitute.org/wp-content/uploads/2020/08/FRAJ8334-History-Strategic-Brief-2008
https://www.frameworksinstitute.org/wp-content/uploads/2020/08/FRAJ8334-History-Strategic-Brief-2008

The FrameWorks Institute is a nonprofit think tank that

advances the mission-driven sector’s capacity to frame the public

discourse about social and scientific issues. The organization’s

signature approach, Strategic Frame Analysis®, offers empirical

guidance on what to say, how to say it, and what to leave unsaid.

FrameWorks designs, conducts, and publishes multi-method,

multidisciplinary framing research to prepare experts and

advocates to expand their constituencies, to build public will,

and to further public understanding. To make sure this research

drives social change, FrameWorks supports partners in reframing

through strategic consultation, campaign design, FrameChecks®,

toolkits, online courses, and in-depth learning engagements

known as FrameLabs. In 2015, FrameWorks was named one

of nine organizations worldwide to receive the MacArthur

Award for Creative and Effective Institutions.

Learn more at www.frameworksinstitute.org

About FrameWorksAbout FrameWorks

http://www.frameworksinstitute.org/

Why aren’t kids a policy priority?
The cultural mindsets and attitudes
that keep kids off the public agenda
June 2021

All rights reserved. No part of this publication
may be reproduced, stored in a retrieval
system, or transmitted, in any form or by any
means, electronic, mechanical, photocopying,
recording, or otherwise, without the prior
permission of the FrameWorks Institute.

Please follow standard APA rules for citation,
with the FrameWorks Institute as publisher.

L’Hôte, E., & Volmert, A. (2021). Why aren›t kids
a policy priority? The cultural mindsets and
attitudes that keep kids off the public agenda:
A FrameWorks Strategic Brief. FrameWorks
Institute.

© FrameWorks Institute 2021

	care
	patriarchy

