Introducing the Project : Where are We Coming From
Reclaiming Cultural and Social Diversity: Mobilizing youth for national harmony and peace
Pakistan today is at a cross roads with many destabilising flashpoints jeopardizing the peace within. Mercifully the peace process with its neighbours is on a firm footing and the healing may have begun with concrete confidence building measures and people to people exchanges. However, within the country the initiatives for such healing are few but the problems that create misunderstandings, lack of trust, low acceptance of heterogeneity, violence, terrorism, negative conflict, unbridled greed for materialism/ wealth, corruption, violations of human dignity and human rights are multiplying. The essence of all religions as charters of human rights is to promote peace and tolerance is being undermined and the future of generations is at stake in Pakistan, with erosion of possibilities for a potentially humanistic society that values peace, democracy and citizenship.
 Can we address this complex problem by engaging with schools as a vibrant platform to work with young students and teachers? This is the starting point of our current initiative called . Reclaiming Cultural and Social Diversity: Mobilizing youth for national harmony and peace
Pakistan is a country best described as one with multiple sub- cultures, languages, identities and histories. With a population of 165 million people, Pakistan, accounts for 50% of its population, below 18 years of age. These young people will inherit a heritage which is over 10,000 years (Mehargarh 8000 BC). To what extent are the students aware of what it means to inherit 10,000 years of civilization? To what extent are our young aware about the diverse people who settled and created civilizations such as Mehargarh, Mohenjadaro, Harrapa, Taxilla. These survived and are preserved precisely due to a high level of respect for knowledge, understanding of, and promotion of human tolerance, progressive values and were
penness to experimentation and new ways of production and exchange.

The Constitution of Pakistan (1973) in its Preamble and Principles of Policy lays down the fundamentals for a society that is to be protected by the State, which are high on non-discrimination, protection, tolerance and human development for a diverse society. However, many of these principles are being violated due to various reasons that need to be reclaimed. A movement of young people is required to remind our leaders, politicians, teachers and family members about the value of diversity in geography, habitats, faith, gender and local cultures as a way of enriching nations rather than depleting them. The best place for engaging with the young is at schools targeting grades VIII to X or even up to XII in higher secondary schools.

Schools are meant to be a place for knowledge creation, analysis, reflection and a quest for positive alternatives towards individual and collective sharing, healing, well being and citizenship development. Schools are certainly not a place for tyranny of competition in achievement scores, violence against children for discipline/regimentation, a focus on differences, exclusion and discrimination. In times of social crisis, schools have the potential to become islands of sustainable human development through conversations and actions on valuing diversity, non-discrimination, tolerance, peace and striving for new standards for citizenship. In such acts of courage the teachers become saviors of a generation/s who in turn would lead societies to holistic and humanistic survival and development in the 21st Century.
The quest in this project is precisely to begin a process of dialogues and development of texts across provinces with students of Grades VIII-X to uncover notions of what we/they mean by diversity, tolerance conflicts and citizenship, It will enable them to appreciate provincial variations and histories in a multifaceted manner seeking areas of common understanding, for national integration and depth. The ability to live and develop through multiple identities without feeling guilty and or disloyal in ‘our land of the pure’. This will also lead to work with teachers closely so that new pedagogies may be explored that will create shifts in teachers classroom interactions, giving them the courage to question and transform attitudes towards positive inclusions in classrooms and schools irrespective of biradaris, religion, gender, disabilities and class. This is the only way to peace as the fundamental pillar to citizenship for democracy and social change.
Finally an strategic aim is to explore the possibility of generating powerful messages and texts that can be considered for the upcoming curriculum textbooks according to the new National Curriculum 2007 guidelines as well as supplementary readers. The most exciting aspect of this work would be working and enabling students to become authors of new textbooks on critical healing across provinces and schools, through revisiting concepts of diversity, tolerance and citizenship.

Language English; Urdu
Essay competition October 22nd to November 10th , 2007

Length: 1500 -2000 words

Last submission date : November 12th 2007 :

Can be submitted on line at www.itacec.org (USIP: Diversity & Citizenship)
Name of Student/s : ___
Grade /class : _______________________________
School Name & Address __

1.
Window on the Future: The Pakistan I would like to live in 10 years from now.
2.
Diversity is a nation's strength : To develop a nation requires the contribution of ALL
its citizens
3.
Becoming a Responsible citizen: can education help?

4.
Will peace education in Pakistan help reduce conflict? OR Conflict is not destructive, its
how we deal with it

5.
Sectarian violence: implications for citizens and country
6.
 Breaking the cycle of violence against women

7.
The current trends in Music, fashion, films, theatre: Promoting diversity.

Important websites/references
http://www.un.org/cyberschoolbus/

http://www.citizenshipfoundation.org.ukwww.unesco.org

www.unicef.org
http://www.multiverse.ac.uk/Browse2.aspx?anchorId=131&selectedId=134
www.http://www.schoolzone.co.uk/
Key words and meanings:
Citizenship Citizenship is generally understood to mean being a legal member of a political community (generally of a state). It involves having certain rights and responsibilities. In a broader sense, citizenship means being a responsible and active citizens. In this context people can act like citizens and make their voice heard even if they don’t have the legal status of a citizen.
Peace: Peace Education

Conflict Conflict is a disagreement between two people or groups of people who have different values, interests, styles or understandings. It can be experienced at the intrapersonal (internal conflict within a person), interpersonal, intra-group and inter-group level. Conflict, therefore, is a normal and natural part of our lives. Conflict is not something destructive, but how we respond to conflict determines whether it is constructive or destructive.

Sectarianism

Democracy Democracy comes from the Greek dēmokratia, which means “rule of the people”. A better definition of democracy is government by the people in which the supreme power is vested in the people and exercised directly by them or by their elected representatives under a free electoral system. According to the Webster’s Third New International Dictionary (1993) it is “a state of society characterised by tolerance towards minorities, freedom of expression, and respect for the essential dignity and worth of the human individual with equal opportunity for each to develop freely to his (sic) fullest capacity in a cooperative community” (p. 600).

Pluralism :
Diversity Diversity is about valuing individual difference. It recognizes value and manages difference to enable every one to contribute and realize their full potential. Diversity challenges us to identify and value all sorts of differences in order to make the society a better place for everyone to work.

Appreciating diversity is one way to value each other and treat each other fairly and strengthening our potentials by focusing on the betterment of community. It also help to feel comfortable with and understands other people different needs, which contribute to improve the quality of life.

Mutli-cutluralism

Guidelines

1. Take time to select the topic of your choice rank the topics based on how important they are to you (remember that the most powerful essays are those that involve writing about something that directly/indirectly influenced you. Something you have witnessed or read about ; the impact is a personal one) and how much you already know about the topic given the timeline and the time you have
2. Decide if this will be an individual or a jointly written essay (2-3 students can form a group) If it is to be a group essay ensure that you work out what is involved in writing, distribute tasks and identify the date by which they must be done.
3. Try to brainstorm with someone your ideas on the topic , make your personal experience/s central to the essay or what you are going to express opinions about

4. Research thoroughly (for facts, history, key ideas) the topic on the internet or in your school, local or home library ; talk to people who you know would be a good source of knowledge on the topic . When you are researching you will make notes. Ensure you write down the reference. If it is a book the name of the book, authors name, date of publication, publisher and page numbers. If it is a newspaper, the name of the newspaper and the date. If it information from a website the URL and the date on which the information was accessed. On completion of your essay write all these sources down in a bibliography.
· Ensure that all sources for research which are used are given proper reference. Nothing will be COPIED from books /newspapers without using references.. The coordinators in the schools will help in this area of work.
5. Begin to write by constructing the layout of the essay, introduction, the argument flow, the context, description and analysis. You can write in pieces and then put the puzzle together but write with clarity, logic and emotion. Something that you feel and think strongly about.

6. Disagree with this. If this is an essay writing contest that should be the focus
7. Have peers/teachers read the essay for clarity and flow if you feel someone will be biased and critical for the sake of being critical may not be the right person ..so choose people for peer review who are neutral and honest.
8. Rubric for Assessment /Weightage
	 Level of performance and marks allocation for each level

	Excellent
Good

Fair

Unacceptable

Content Total marks 50
Response to

assigned topic

thorough and

well written,

with varied sen-

tence structure

and vocabulary;

opinions always

supported with facts
40-50

Response thoughtful and

fairly well written; most opinions supported with facts 30-39
Response

adequately

addresses some

aspects of the

assigned topic;

opinions some-

times based on

incorrect

information 20-29
Response con-

sists of unsup-

ported opinions

only marginally

related to topic less than 20
Idea

Development 20

Excellent use of

examples and

details to

explore and

develop ideas

and opinions 15-20

Good reliance upon examples and details to illustrate and develop ideas and opinions 10-14
Incomplete

development of

ideas; details and examples not always relevant 5-9

Ideas not clearly stated or developed less than 5
Organization 20

Very logically

organized;

contains introduction, development

of main idea

(or ideas),

and conclusion (ideas from various sources synthesized meaningfully and cogently; conclusion connected to the arguments made)15-20

Contains intro-

duction, some

development of

ideas, and

conclusion (main ideas loosely synthesized; conclusion somewhat connected to the arguments made in the text) 10-14
Topic and ideas

discussed somewhat randomly; entry may lack clearly defined introduction or conclusion (main ideas are not integrated well; connection not connected to the arguments made) 5-9

Essay is unstructuredless than 5

Mechanics 10
Flawless spelling and punctuation 9-10

Sources cited appropriately within the text and included in the bibliography section
Few or no

spelling errors;

some minor

punctuation

mistakes 7-8

Sources inck\luded in the bibliography section only
Several spelling and punctuation errors 5-6

Few sources cited
Many instances

of incorrect spelling and punctuation less than 5

No sources cited

	Adapted from www.wcschools.com/.../administration/faculty/demajewski/latinclub/Rubric%20for%

	The adaptation involved the mark scheme and titles. Other key things could be added if need be.

Teachers and Essay Writing. ..

�Some teachers want to participate in essay writing.

 They may do so as a voluntary contributor following the same guidelines and criteria but will not be part of a competition. Their work will be treated with utmost respect and interest and contributions be considered for textbook writing.

Activity 1: Everyone is Different

Make a worksheet or draw the following worksheet on board and ask your students to fill the grids individually.

Ask them to share the grid in groups and find out similarities and difference they discovered through worksheet

Reflection: Motivate them to reflect on activity with the help of given questions:

Are we all alike? If not then why we want every one to behave, think and act as we do?

What did I as an individual learn about human as a diverse nature through this activity?

How should I behave and contribute with groups of people to respect diversity in my society?

3
(USIP Schools Project)

