

LADDU

Putting Children First...

It is an exciting time for all concerned with education reforms in Pakistan. The major breakthrough has come with the recent National Curriculum reforms which addressed many pressing issues that held the nation back for decades from joining the learning revolution taking place globally. The Government's decision to increase the public-private sector investment in the education sector from the current 2.6 percent of GDP to four percent has been welcomed by all Pakistanis. Though 4 percent of GDP in education sector is a healthy sign but its only a step forward in achieving the goals of education reforms. The statistical details in the current National Education Census reveals many supply gaps at the provincial levels that still require attention.

UNESCO's EFA Global Monitoring Report 2007 focuses on Early Childhood Education and also analyzes the shortcoming as well as the successes in Pakistan for achieving the EFA goals set forth in 2002 in the World Education Forum in Dakar. In this regard, Early Childhood Education (ECE) in Pakistan still remains a big challenge. At the higher education front, nine new state of the art universities are being started in collaboration with the best International Universities. The pertinent question is then are the public schools producing children ready for such Universities?

This supportive environment is no doubt encouraging, but the real challenge lies now in implementing the reforms as well as bridging the gaps among all the four units of federation.

Historically, as a nation, we have concerned ourselves merely with superficial improvements to our educational system. Whether it is building concrete structures, starting enrollment drives, handing out free text books, creating sub-standard short term non formal schools for the poor and marginalized, allowing the elite schooling systems to mushroom, producing policy after policy without realistic goals; the list is long and the results always disappointing as year after year we come back full circle. The main reason behind this failure is that our policy makers and educationists always forget that at the end of this long list of "improvements" is a child in need of a conducive learning environment, which does not include a teacher only amenable to rote memorization.

After repeated mistakes and un-wanted experiments in the education sector of Pakistan, the time has come to deal with the underlying cause of the issues. What is actually being taught in the classroom? Are the teachers trained and in what methodology? Is there any interactive material in the class room? Are parents allowed to be a part of their children's education? Have we any criteria of standardization for both rural and urban areas?

If we are committed to real change then the nexus of reforms this time around should definitely be the classroom, its environment, what is being taught and how it is being taught. The time is

ripe to understand and implement the broad based ECE strategy and interventions to prepare children for school, which includes introducing the interactive teaching styles, budgeting materials for activity based leaning. To achieve the EFA goals we would have to bridge the gap between school and home, coupled with revamping assessments to bring out the best in children as well as introducing standards and teacher accreditations and most importantly bridging the gap between primary, secondary and higher education.

The list is long and can only be achieved through a commitment of all stakeholders, especially public-private partnerships. It is not about creating parallel systems but supporting the state to reach out to the maximum number of children. To provide the best learning environment to all, regardless who they are and where they live. This equity based education will bring the entire nation together and facilitate the children to becoming productive human resources for their country as well as globally. ■ *Mebnaz Aziz, Chief Executive & Founding Director*

A New Book in Town

We have successfully published a new Urdu translation of one of our methodology books called, "Developing Your Own Way of Parenting". This book offers a fascinating look at the various methods for the parents to raise their children as parents know best what their child needs and are able to address it in the best possible manner. There is no one way of raising a child and each family must find the ways that suit its needs. The book also explores feelings about becoming parents and reflects on the kind of parents we aspire to be and the kinds of families we want to build. This remarkable book provides helpful guidance and information about individual differences, stages of child development, discipline and ways to support children's growth and learning.

This insightful guide book has been designed to support parents in helping to develop the skills needed to create successful families. It deals with some of the most challenging aspects of parenthood, that is, helping children develop self control and socially acceptable ways to interact with others. According to the book, many behavior problems are preventable if we make our environment relaxed and hassle-free for the children, and by giving love, respect and spending time to understand why a child is behaving in a particular manner. Although dealing with children can be frustrating to parents either young or old, but every child whatever his nature, attitude, habits or temperament can be managed.

Children learn through behavior that is modeled for them, therefore as caregivers, we have to behave in a manner in which we want our children to emulate. It's an extremely valuable guide

for parenting methodology, and the text is complimented with various illustrations. Kudos to CRI for publishing an interesting and informative book on one of the most crucial aspects on child development. ■ *Nighat Sana, Documentation Assistant*

LADDU's Ingredients

Putting Children First	01
A New Book in Town	02
USAID Support for Education	03
ECE: The Only Way to Retain Children	04
Regional Linkages	05
Project Based Learning	06
Inclusive Education & CRI	07
Newspaper: A Teaching Tool	08
Ways to Communicate	09
Teaching Techniques for Parents	10
Joining Hands with APSACS	11
Grooming Youth for Social Reforms	11
Unlocking Your Child's Imagination	12
Life Must Go On	13
An Interaction with Teachers	14
A Happy Sharing	14
CRI Partners with LUMS on Impact Evaluation	15
Road Map for Success	16
Be a Part of Your Child's Classroom	18
A High Profile Visit	19
Activities in Brief	20
Why Some Schools Walk & Some Fly	29
Joyful Literacy	30
The Way Ahead 2006 – 2009	31
Program Outreach (2002 - 2007)	32

CHILDREN'S
RESOURCES
INTERNATIONAL,
PAKISTAN

HEAD OFFICE

66, Street 89, G-6/3, Islamabad

Tel: (92 51) 2877 941-2

Fax: (92 51) 2274 140

SUB OFFICE

192-P, Block - 2, P.E.C.H.S, Karachi

Tel: (92 21) 4386967

Fax: (92 21) 4386967

info@cripk.org

OR

www.cripk.org

CRI - Editorial Team:

Seema Zia, Shahzad Ahmad, Nighat Sana,
Akhter Shah & Iram Naqvi.

Copyright ©:

All rights reserved no part of the Newsletter may be reproduced, stored or transmitted by any means mechanical, electronic or otherwise - without written permission of CRI - Pakistan.

USAID Support for Education

The challenges facing Pakistan are daunting. Punjab alone has more people than Germany while Sindh's population approximates that of Spain or Poland.

Within the educational sector, national and provincial officials must track, maintain and manage no less than 200,000 schools. Many of these schools are located in remote and isolated communities. Budget allocations for education have increased in recent years and some education indicators have improved. Still, much more work remains to be done.

At an official level, I am pleased to affirm USAID's strong support for education in Pakistan. This year alone, we will make more than \$63 million available to support both higher and basic education in Pakistan, the largest amount of USAID funds provided to any single sector. This includes support for basic education in Sind, Baluchistan and Islamabad as well as school construction and teacher scholarships in the Federally Administered Tribal Areas (FATA).

Additional USAID funds are focused on earthquake-affected areas, including school construction as well as improvements in both teaching and management.

The first of the USAID-financed school projects in the earthquake zone – the Dadar School for Boys in Mansehra District – was officially opened on October 8, 2006 in a ceremony commemorating the first anniversary of the devastating earthquake. In the coming years, USAID will fund the construction of several dozen additional schools in earthquake affected areas in both the NWFP and AJK.

Education works best when both students and parents are actively involved. With respect to early education, we appreciate CRI's latest pioneering initiative to introduce new approaches that help teachers improve their skills and set the stage for a positive learning environment for students at the very start of their formal education. We also welcome the expansion of the CRI approach in Islamabad schools through grade four – and, next year, through grade eight. Experiences and "lessons learned" in Islamabad have clear applicability to other parts of the country. Here again, the innovative teaching techniques and approaches to learning introduced by CRI can make a difference.

As the father of three children and the husband of a teacher, I know from first hand experience that the best education begins early and takes place both inside and outside the classroom.

During my time in Pakistan, I have also come to appreciate the enthusiasm and excitement which committed teachers bring to the classroom—and the encouraging and enthusiastic response of young students when they become part of a nurturing, supportive and successful classroom experience.

Children exposed to early childhood education are less likely to drop out of school and more likely to become better achievers and productive citizens. Pakistani society as a whole will benefit from this approach, and we at USAID commend CRI for their continued commitment to ensuring that young Pakistanis benefit from the very best that early education has to offer. ■ **Jonathan Addleton**, *Mission Director, USAID/Pakistan*

USAID
FROM THE AMERICAN PEOPLE

Publication of this Newsletter has been made possible by the support of the American people through the United States Agency for International Development (**USAID**). The contents are sole responsibility of CRI-Pakistan and do not necessarily reflect the views of USAID or the US Government.

ECE: The Only Way to Retain Children

"We cannot afford to postpone investing in children until they become adults nor can we wait until they reach school - a time when it may be too late to intervene"

Heckman, J., 2001
Nobel Prize Economics, 2000

Whatever names they go by whether it be Early Childhood Education, Early Childhood Care and Education, Early Childhood Care and Development or Integrated Early Childhood Development, they all highlight that quality grooming in the earlier years has lot to do with the achievements of later life.

The latest research suggests that the earliest years of a child's life lay the foundation and are critical in the development of intelligence, personality, social behavior and learning potential. The rapid changes occurring throughout the world make it important to nourish in children a desire for lifelong learning.

Significance of Quality Early Childhood Education

- The first year lasts forever!
- Prenatal to age 3 is the most important time. Brain cells 'Neurons' at birth begin to make connections and each of these cells has the ability to send and receive information. It is these connections between them called synapses that form the basis of brain development. Most of the initial connections are made during early childhood and if these connections are not stimulated they may not develop properly
- Synapses that are not stimulated are eliminated
- Repeated use of connections makes them permanent and a connection that is rarely used is unlikely to survive
- The formative growth of the brain both before birth and during childhood is fundamental to the future physical cognitive and emotional development of the individual. A child's brain development is greatly influenced by experiences during that period
- When children are relaxed their brain cell work with greater efficiency. When children work under stress a hormone called 'Cortisol' washes over the brain and causes brain cell to die

Ingredients of Quality ECE

- Trained teachers in child-centered pedagogical skills
- Professional development and enhancement of planning skills in teachers
- Relevant methodology & curriculum
 - Age appropriate equipment to meet individual learning needs
 - Provision of infrastructure

The possible outcomes of quality ECE:

- Higher intelligence scores
- Higher as well as timely school enrollment
- Children who receive pre-primary education or ECE are more likely to take interest in their future studies, their quality of learning is enhanced and retention rates are increased. Evaluation done by CRI shows:
 - The retention rate for children in CRI child-centered classrooms is 92.1% compared to 78.0% for children in non-CRI classrooms.
 - The dropout rate for children in non-CRI classrooms is 2.2 times higher than in CRI classrooms.
 - The dropout rate for children in sampled CRI classrooms is 6.2% compared to 13.5% in sampled non-CRI classrooms.
 - The enrollment in CRI classrooms increased by 31.5% compared to -8.1% for enrollment of children in similar non-CRI classrooms.
 - Higher school completion rates
 - Mental capabilities of ECE graduates are better developed. The High/Scope Perry Preschool study and similar studies suggest that high quality early childhood education program have significant benefits. The major conclusion of Perry Preschool research study was that high quality preschool programs for young children living in poverty contribute to their intellectual and social development in childhood and to their school success, economic performance and reduced commission of crime in adulthood.
 - Improved social and emotional behavior.
 - Improved parent child relationship. Research has shown that involvement of parents helps children learn new skills that are useful in their adult life. Parents are able to understand their children's weaknesses and strengths and this helps them to guide their children so that they are able to achieve their full potential.

Early Childhood Development needs to be accorded priority at policy level if the issue of drop outs and retention has to be addressed". The quality of Early Childhood Education ensures a good start for a child which is the right of every child. We have to care for our children, as the future belongs to them. ■

Regional Linkages

Expanding and improving early childhood care and education, especially for the most vulnerable and disadvantaged is the first of the six goals of the Dakar Framework for Action on Education for All. It was unanimously agreed upon in 2000 by over one hundred and eighty participating nations. Since then, several countries in the Asia-Pacific region have taken important steps towards meeting this goal to expand and improve early childhood care and education. Many indicators for children and women have improved, this having direct impact on early childhood development. However, conditions between countries and regions continue to show diversity and disparities.

Having relevant national policies is the major first step towards ensuring the provision of good quality early childhood programs and the healthy development of young children. It is the Governments through their ministries that have the primary responsibility of formulating early childhood policies, to mobilize support for such programming and to ensure programs are established that are suitable for children under school-age. It is clear that emphasis must be directed towards providing policy-makers with a strengthened capacity to work efficiently with early childhood.

The latest Global Monitoring Report 2007 (GMR) launched recently highlights the multiple benefits that Early Childhood Care and Education (ECCE) bring to an individual, to the society, and to productive development of a country. ECCE is also recognized as a requisite in achieving the other Education for All (EFA) goals, as children who have access to ECCE are more likely to enroll and retain in school, learn what is taught effectively and perform well. The GMR 2007 also reveals that evidence-based research and studies in the field of ECCE, especially in the developing countries is limited. As a result, ECCE has not been a priority for governments and there is serious policy neglect for ECCE. In Pakistan, unfortunately, Early Childhood Education is the third last priority of the government.

The UNESCO-UNICEF joint three-day regional policy review exercise was organized in Bangkok from Feb 06-08, 2007, to support the countries of Asia-Pacific region in meeting the first goal of EFA on ECCE by identifying, documenting and sharing good practices as well as constraints and challenges in early childhood policy

development and implementation. Nine countries of the Asia-Pacific region participated in this review exercise, namely, China, Indonesia, Lao PDR, Malaysia, Mongolia, Nepal, Pakistan, the Philippines and the Vietnam. Pakistan was represented by Ms. Mehnaz Aziz, Chief Executive CRI Pakistan, Ms. Seema Zia, Coordinator, Policy & Research Department and Mr. Shahid Ali Khan, from Ministry of Education, Projects Wing.

The Workshop had the following objectives;

- To provide the participating countries with a detailed orientation on the conceptual framework and draft regional guidelines for engaging in an early childhood policy review.
- To strengthen the understanding of key issues in early childhood policy at the regional and international levels.
- To train the national researchers on the review/research methodologies for analyzing and assessing policy.
- To review the draft of national guidelines and refine and finalize the draft of country work plan for policy review.

The sessions of the workshop were conducted by two international resource persons who highlighted regional and global concerns of early childhood policy. They also helped gain a clear understanding of the conceptual background and technical skills and knowledge required when conducting a policy review. The forum also provided an opportunity to share and learn from each other's experiences and to develop linkages at the regional level. The country presentation by participants of Nepal, Mongolia, China, Philippines and Indonesia with regard to policy development for early childhood provided useful information and a helpful comparison in terms of where Pakistan stands in Early Childhood Policy as well as pointing out the good practices that can be adopted to make policy more effective.

CRI Pakistan has been entrusted with the task of conducting policy review as the lead researcher on Early Childhood Education in Pakistan in collaboration with UNESCO, UNICEF, Federal and Provincial Education Ministries and District Education Departments.

- *Seema Zia, Coordinator Policy & Research Department*

Project Based Learning

The traditional educational system is obsolete and thus no longer sufficient to prepare students to survive in today's world. While there is a need to focus on the fundamentals, it is also important to develop skills such as team work, problem solving, research gathering, time management and information technology to meet the challenges of the 21st century.

Project based learning has a long history as far back as the early 1900s, John Dewey supported "learning by doing". It is constructivist pedagogy that brings about learning by allowing students to use an inquiry based approach to engage with the issues and questions that are rich, real and relevant to their lives.

Children become intrinsically motivated if learning is made a joyful experience for them. As children move on to higher grades, the concepts included in the syllabus become more complex. Children who are ten to twelve years old cannot rely on memorization alone but also need to develop critical thinking and analytical skills. Project based learning is the best technique to cater to the needs of the students of this age.

Project Based Learning provides the opportunity for enhancing critical and cooperative learning skills by using an investigative and research based approach. Through this technique, children realize their strengths and overcome their weaknesses when working as a team. They carefully plan and find answers to complex questions by undertaking specific tasks to reach the conclusion. While gathering information and finding ways to solve the task at hand, they build their knowledge through different backgrounds and share the experience of all the team members.

Introducing Project Based Learning in Grade V Teacher Training

Keeping in mind the benefits of project based learning; this concept was introduced in the training of Grade V teachers. The trainer discussed the idea and scope of project based learning with the trainees. The teachers of public schools were advised to introduce projects as a supplement to their regular course of instruction. After

discussing the steps involved in project based learning, a project on pollution was introduced to the participants. Each group was given individual tasks which in the end were combined together.

Some other examples of projects undertaken children for Grade I & II are 'Sea and Land Animals'. The key question for this project could be 'Can Sea animals live on land?' Or 'can land animals survive in water?' The children could be asked to collect the pictures of water and land animals, observe their eating habits, the sounds they produce, and their habitats. Similarly in higher classes, 'Vocabulary Box' is another innovative small project introduced in the training. The trainer explained that children could make a word wall, consult a dictionary for their meanings, make sentences and use these words for story making. Agriculture science projects, such as planting different seeds and recording observations about their growth patterns could be another

example of a project introduced in the junior classes.

Steps Involved in Designing Project Based Learning

- The essential question.
- Planning.
- Time schedule.
- Monitoring.
- Assessment.
- Evaluation.

The Essential Question

The question should be open ended. The teacher could take a real world topic – a problem or a situation that the student can tackle knowing that there is an answer, or a solution to the topic.

Planning

The project should be designed in a way that students take ownership of their work and play an active role in the project activities. The teacher should keep in mind which context areas will be addressed while planning for the project. The activities designed in the project should relate to the key question. The material required for the activities should be listed and available for the children.

Time Schedule

The teacher with the help of the children could specify a timeline for the project. The teacher during the project should have a check-list to ensure the timely achievement of targets.

Monitoring/Assessment

The teachers have to ensure that each child is actively involved in the project activities. The teachers should share team rubrics so that students have clear idea how their performance will be assessed. This assessment also provides an opportunity for the teachers to identify and utilize the strengths of each child.

Evaluation

Reflection is the best tool to evaluate the learning process. To enable the students to synthesize their new findings they need time to reflect on what they have learnt. This enables the children to share their feelings, experiences and concerns with their classmates and also get their feedback for performance improvement. ■ *Fasiba Batool, Program Officer Coordination & Uzma Batool, Master Teacher Trainer*

Inclusive Education & CRI

There are very few people like Feroze-ul-Hassan and Zeenat who refer to their special child as “blessed” and take pride in saying that God has chosen them to take care of such a child. Unfortunately, people in our society feel embarrassed while acknowledging that they have a special child at home. They consider them a burden that has been put on their shoulders for ever. What is more distressing is that many families are not even providing their special child an opportunity to improve or to live a better life. They usually keep these children away from social gatherings and don't involve them in their family matters or functions. This eventually, cuts them completely off from their family and leaves them alone and frustrated.

All special children need special care. They need institutions where they can learn how to interact socially and get a basic education. The government is now trying to establish institutes all over the country to attend the needs of special children, but unfortunately, they are not enough to accommodate children from all the cities. Another problem is that these institutes take children up to a certain age level and when they reach the maximum age limit they have to leave the institute. While these institutes provide these special children an educational facility, they sometimes feel frustrated in these institutes as they feel that they are not being completely understood by their teachers.

To cater to the educational needs of special children, CRI has developed an interactive teaching methodology that addresses the personality development of a child. It deals with all the aspects that need to be inculcated to make a child, a democratized thinker, problem solver and a responsible and civilized citizen. CRI teaching techniques benefits both normal and special children. This was the reason that CRI partnered with the National Institute of Special Education (NISE) to train their teachers from all provinces of Pakistan. The NISE teachers are qualified to deal with Mentally Retarded (MR), Hearing Impaired (HI), Visually Impaired (VI) and Physically Handicapped (PH) children.

The CRI trainers conducted the first training sessions for three days in January 2006 at the national level with the objective of enhancing reading, writing and a variety of skills of MR children. Then, later in June, a full fledged training workshop of ten days was organized for VI, HI and PH, children at the national level, focusing on the skills mentioned above. Ten days training was also replicated for the teachers from Sindh, Northern areas and Balochistan in October.

Over the past year, around 70 teachers of special education from all over Pakistan have been trained in CRI's interactive teaching methodology. While the teaching techniques are the same as for the normal children, CRI trainers helped the teachers to adapt these techniques according to the needs and requirements for a particular disability. Among the techniques, the Morning Meeting, which develop, a child's social, cognitive, emotional and physical skills was given due appreciation. The Morning Meeting is an informal

sitting with teacher and students where they greet and listen to each other respectfully. They indulge in fun activities to supplement their syllabus and get to know the whole day's schedule.

Teacher-child interaction techniques were also shared where teachers were taught to respect each child and treat him as an individual and plan lessons accordingly. Tips to create an appropriate physical and psychological classroom environment that caters to the basic needs of students were also taught. Most important of all, the involvement of parents in school was stressed.

The CRI training was appreciated by all, “If we would have been exposed to this type of training earlier then we could have made a difference in the lives of many special children”, shared Mohammad Ishaq from Abbottabad, who is teaching Visually Impaired children. Another teacher, Shamim Abid, teaching MR students at the National Education Center for Mentally Retarded Institute in Islamabad shared how these new techniques was helping children to overcome their shyness and also is improving their writing and reading skills.

CRI techniques helped the NISE teachers become aware that the special children need to be treated, as much as possible, like normal children. With some extra and special care it is possible to integrate the special children into society, allowing them to support themselves rather than becoming a burden. ■ *Samina Anjum, Master Teacher Trainer*

Newspaper: A Teaching Tool

Our interactive teaching methodology places great emphasis on the development of reading and writing skills. It provides opportunities and exposes children to situations in which they are able to build their reading and writing skills to the best of their abilities. Unfortunately, in Pakistan the importance and significance of reading text other than school books is still not understood by the educators, especially at the primary level. The assumption is that reading and writing skills are natural ones and have little or no place in the schools.

The teachers need to be made aware of the various sources in the environment, which are inexpensive but work wonders to develop certain skills in a child. Among them, the newspaper, is a simple but effective medium of teaching complex concepts in an interesting manner. It is a great source of teaching children at any level to enhance their reading and writing skills, and make them aware of the world as well. The use of mass media as a teaching instrument in the classroom has increased considerably at all grade levels in the past few years in many countries. Mass media has helped students learn language arts, social studies, math, science and other subjects for decades.

Teaching Comprehension, Awareness, and Skills

Teachers can use newspapers to teach comprehension and critical thinking as well as help students develop sensitivity and awareness of the self, the community, the nation, and the world. It can be used to teach basic skills in a variety of subject areas, including language arts, reading, mathematics, social studies, and science. Students can use different newspaper sections to locate, categorize, and sequence details, and to distinguish fact from opinion.

Ways to carry out different activities in the class.

1. Building Vocabulary

The newspaper is an inexpensive way to introduce children to new words which they may never come across in their text books. A simple activity such as cutting out the headlines which is usually in bold print and then pasting it on a plain piece of paper. The teacher can ask the student to encircle or mark any specific alphabet she wants them to practice. The older children can produce a list of all the alphabets from the pasted "headline" as that would indicate how many alphabets the child can identify. Later, the children can develop their own words from the same list. These words could be two letters or more depending on the level of the child.

2. Learning Different Grammatical Concepts:

Children get confused with strange sounding grammatical terms in languages. To develop clear concepts, newspapers are helpful. Students can cut out a column on any news and paste it on the paper. Then students can be assigned different activities according to their grade level, for instance students may practice encircling words which begin with a specific letter, underline words ending with 'th' or 'es' or 'ing', or beginning with 'sh', 'gh' etc. They can also list sentences on direct or indirect speech; identify sentences indicating past tense or any other tense. The teacher can then share the technical terms of these grammatical concepts.

3. Newspaper and Math

Students can have fun learning addition, subtraction, fractions, percentages, as well as the added bonus of retaining what they learnt by using the newspaper to work out real life math problems. Any advertisements, stock page with numbers or graphs from the business

section can be utilized and students can collect all this material for class assignments and can have a hands on experience of having fun with numbers. The younger students can find or develop lists and cut out numbers, to show big and small numbers, ascending or descending order, fractions and roman numerals.

4. Newspaper and Science/Social Studies

The students according to their age group can collect pictures or articles on different topics related to their curriculum, and make a scrap book or save it in the form of a class book for later use. It can also be used to share unusual news with other class fellows. Such activities help improve their reading skills and aid them in learning new things about the world.

5. Awareness on Different Issues

The newspaper is any ideal way to create awareness of different issues in the community, at the national or the international level. Students can choose one topic and brain storm with their teacher on the issue. The teacher can write a letter to the editor about the opinion of the class. This empowers the students by giving them a voice in their community.

6. Students with Learning Needs

Students with special needs, often experience frustration and failure with traditional approaches to instruction. The newspaper can be helpful for the LD (learning disability) teacher who wants to create an individualized instructional program, since it appeals to students who are not easily motivated.

Some of suggestions include:

- Using words in grocery ads, sports sections or comics to teach alphabetizing.
- Using news stories to teach grammar.
- Having students make charts or collages of words relating to the five senses.
- Asking students to select a picture or photograph and to write their stories concerning it.
- Having students make a timeline for current events.
- Having students write their own classified ads.
- Discussing the key elements of a book or a movie review.
- Asking students to design their own newspaper to report events happening in the class or in school.

It has been observed that techniques for teaching children, whether challenged or not, are the same. Any activity involving verbal or written languages work as a catalyst to enhance creative writing and reading skills among all ages. This indicates that in the development of readers at all levels; the newspaper can be a versatile tool. ■

Ways to Communicate

Effective communication is central to working with children. It involves listening, questioning, understanding and responding to what is being communicated by the children and those caring for them.

In the CRI Methodology great emphasis is placed on the psychological environment of the classroom and the physical surroundings of the child. A CRI classroom child is the focal person around whom everything revolves. Hence it is very important that their feelings are taken into consideration. Adults should positively communicate and respond to them. To build a rapport with children it is important to demonstrate understanding, respect and honesty. It is essential to be able to communicate on a one-on-one basis as well as in a group context. Communication is not just about the words we use, but also our manner of speaking, body language and, above all, the effectiveness with which we listen. Key parts of effective communication are:

- We can share information with our children
- Strengthen our relationship with them
- Understand them better
- Deal with their emotions more effectively
- Pass on our family and cultural values, beliefs, and hopes

Talking is one of the main tools that we use to further the intellectual, emotional, moral, ethical and spiritual growth of our children.

Talking can have Negative Effects if Not Used Carefully, It can be Used to Communicate:

- Misinformation, disregard or deny feelings
- Disrupt mood and emotions
- Instill fear, doubt, confusion, and hopelessness

The Environment for Communication

In order to communicate effectively, we need to create an environment where children are not afraid to communicate and speak their mind and not feel that they will be punished for what they say or not say.

Here are some general rules or guidelines to be kept in mind when talking with children.

1. Show Interest

Talking with someone can be very rewarding when the other person shows an interest in what we have to share. Interest is communicated by listening, paying attention, and contributing to the conversation. This can be done by:

- Physically getting down to their level
- Making eye contact
- Repetition of what is said
- If you want your child to continue to talk with you, you need to take the time to show interest when he does

2. Use Simple Language

When talking with your children, use language that they will understand. Don't assume that they will follow your reasoning or understand the meaning of abstract words. The younger the child, the more brief, direct, concrete and specific you need to be.

3. Be Gentle

You have the responsibility of protecting children from harm, as you are much more powerful than your child in many ways. Be respectful of your child's vulnerable position and be gentle when talking to them. Never bully them into agreeing with you or make them feel inferior by misusing your superior skills as this will only make them afraid to talk to you in the future.

4. Let the Conversation go Where it Will

Conversations with children often wind around in different directions, going from topic to topic with no clear logical connection. Remember that their logical skills are still developing and that the fact that they are talking to you is important. Whatever sharing they do and how they communicate encourages them and with passage of time their skills of communication improve.

5. Don't Feel You Always Need to "Fix" the Problem

To be a good listener, let your children talk to you about something that is on their mind as a way of trying to make sense of it. Instead of merely giving your child the answer or solution, you can ask a question or series of questions that will keep them talking and thinking.

Sometimes your children will tell you about something that is on their mind and would prefer that you not act on the information. If your child feels that every time a problem start is reported to you, you will try and fix it, they may be less likely to talk with you about similar concerns in the future. If you feel there is something you can do to help, talk to them about it.

6. Don't be Afraid to Talk About Important Topics

Just like adults, children have the need to talk about, and can benefit from, talking about important issues including sex, drugs, death, God & Commitment etc. You can play an important role in providing the correct information and helping your children developing their own ideas and values about important topics. It is helpful to talk about important topics with your children before they are faced with them in their own lives. This can prepare them for a better handling of situations.

7. Know When to Stop

A young child is rarely able to talk about or listen to a particular topic for more than a few minutes. A child's ability to attend to a particular subject will increase as they get older. What can start out as an interesting talk between you and the child can quickly turn into an uninteresting "lecture" if it goes on too long. Sometimes it is best to wait for another time.

9. Use Humor

Conversations conducted in light mood help build relationships. Some of the most enjoyable conversations are those that are on the lighter side and include some humor. You can help make talking with your child enjoyable and help develop a sense of humor by sharing amusing situations and listening to them share what they find funny. ■ *Tasneem Sarwar, Master Teacher Trainer*

Teaching Techniques for Parents

Families especially parents play a pivotal role in a child's life. They are the first educators of the child, teaching them language, interpersonal relations, problem solving and the ability to adapt to different environments amongst many other skills. Growing up in a home, rich in cognitive stimulation and educational opportunities not only influences academic development but also has lasting impact on child's motivation.

In the Family Literacy Program of Children's Resources International (CRI Pakistan), the trainers in partner schools invite parents and other family members to learn interactive techniques and parenting skills so that they may work more efficiently with their children. They are also asked to facilitate and help teachers while designing and implementing classroom activities. The trainers facilitate and guide them twice a week in one and a half hours training sessions.

The syllabus designed for FLP comprises of a hundred lessons, divided into two modules. The completion of each module takes six months. Parents are taught a range of skills to clarify various concepts related to children's academic learning by using indigenous material available at home. The learners also get homework assignments such as telling stories or playing games with their children.

Some interesting games/ techniques from Family Literacy Program module that parents can practice with their school age children at home include games which effectively contribute in enhancing learning skills of children that are part of their academic curriculum. The practice of such activities develop creativity, the ability of critical thinking and decision making among young kids. This program has enhanced parent's sensibilities to be more conscientious and responsible towards the education of their children.

■ Grand Mother's Trunk.

This game enhances and builds the memorization skills of the learners and helps them increase their word bank. Along with improving their listening ability, they also learn how to sequence things.

A minimum of three to five persons can play this game, although the number of the participants can be increased up to ten. First a letter or an alphabet is selected by any of the participants. The challenge is to add only these words that starts with the chosen letter, if say, letter "A". Then the first person will start the game by saying, "In Grandmother's trunk, I put an Apple". The next person will repeat the last word spoken by the first person and then add his own word such

as "Alligator" and the game will proceed around the circle of the participants. During the game if someone forgets or cannot remember any word, the other members can help him/ her.

■ Who am I?

The name of an animal (or a bird) is selected and written on a paper and pasted on the back of one person in a group. The person with animal name tag will walk around the room showing the animal name on his/her back to others. Then the person with the animal tag will ask questions related to what animal is on his/her back from the group members so that they can guess the name. The group members can answer the questions in "Yes" and "No" only. Questioning is an important skill for effective communication. Through such activities the parents and children come to know about the names, characteristics and information about various

animals and birds.

■ Talk a Drawing

Materials required to play this game are:-

- Papers
- Pencils
- Blue, Red, Purple, Green and Yellow colors.

Arrange the seating in such a manner that participants can hear but can not see each other's drawing. Then ask them to follow the instructions carefully.

1. Draw a blue square in the center of your paper.
2. Now color the inside of the square red.
3. Make two circles, one on the top right of the page and one on the top left to the page.
4. Color the right circle green and left circle purple.
5. Draw two yellow triangles, one in the lower left corner and one in the lower right corner.
6. Make the left triangle into a face and make the right triangle into a flower.

In the end, the participants are asked to show their drawing and check whether their drawings are accurate according to the instructions. Parents can show children samples by drawing the actual picture. This is quite an interesting listening exercise and makes children concentrate and listen to the instructions more carefully the next time. Gradually the instructions can be made more complicated according to the level of the participants.

■ Play Money

By playing this game the participants recognize the value of money and the concepts of counting. They also become acquainted with the use of money in daily life.

It is a very interesting and easy game to play with all the family members. Parents need to purchase some fake paper money from the market. One person from the family becomes a shopkeeper while the others act as customers.

Some house-hold items like cups, glasses, kitchen ware, clothes, shoes and cosmetics are placed on a table. These items should be labeled with their names and prices. Then members divide the play money amongst them and start the game. The customers purchase the items from the shopkeeper by paying him/her with the play money. Parents and children can exchange their roles accordingly.

■ Monster Squeeze

A number line (1-100), and two monsters (participants) are required to play this game. The number line is pasted horizontally on the wall and two people are taken from the rest of the group to

50 51 52 53 54 55 56 57 58

perform the role of the monsters. Any one except the monsters can choose a number from 1 to 100 but cannot share the number with others involved in the game. The person who has chosen the number will be asked three questions and the answers can only be Yes or NO. Two people, one at each end of the number line will move the monsters on the number line until the number is guessed at or "squeezed" out. ■ *Saima Qadeer & Abid Hussain, Family Literacy Trainers*

Joining Hands with APSACS

Interactive teaching and learning methodologies have found their way into the Army Public Schools. The need for this change was felt by the Army Public Schools and Colleges Systems Secretariat (APSACS) Director Begum Aziza Hayat. APSACS was formed as an independent body by the Presidential Order in September to revamp the existing systems of the 215 Army Public schools functioning all over Pakistan. The secretariat is focused on making a uniform system and revamping the teacher training and curricula as well as assessment systems.

On the desires of the Federal Minister for Education Lt. Gen (R) Javaid Ashraf Qazi and the Director APSACS Begum Aziza Hayat, CRI Pakistan invited core team of Army Public Schools teachers, 12 in number, to one of its interactive teaching and learning methodologies workshop in March 2007. These teachers coming from different cities will conduct trainings of their counter parts in Interactive Teaching and Learning Skills in groups. CRI Pakistan is also undertaking trainings in Karachi of approximately 80 APSACS teachers from Sindh.

APSACS will bear all the expense of purchasing the equipment for their schools and replicating the methodology in full spirit. This would introduce child centered practices in all Army schools for the benefit of 90,000 children.

The replication of methodology at a national level through the Army public schools is no doubt a big achievement. It has brought us a step closer to our goal of promoting high quality education in far off and extremely diverse areas of Pakistan. ■

Grooming Youth for Social Reform

Our internship program provides opportunities to graduates and masters' students with opportunities to learn from our reform oriented program. We provide an environment conducive for students to apply their analytical and communication skills. The objective of getting the youth involved is to give them hands on experience to understand the issues and opportunities available to them and also to increase their awareness on many challenges coming in way of the social sectors. The students get accustomed to the various tasks which helps them to build proper skill. These skills that can be used to gain knowledge of social challenges in social sectors. We believe that such hands on experiences can create more social change agents.

CRI Pakistan has entertained numerous interns from institutions like Lahore University of Management Sciences (LUMS), Fatima Jinnah Women University (FJWU) and Gulberg College of Home Economics and helped them to enhance their skills for pursuing Social Enterprise career. Internees are given adequate workspaces and secure environment which enables them to carry on their task in an effective way.

Any student interested in joining our internship program can apply in writing through their institutions. Their request would be given due consideration. At the completion of the internship period the student will be given a certificate and an experience letter. ■

Unlocking Your Child's Imagination

Creativity is at the heart of the CRI programme. The teacher training programmes give special importance to philosophies of creative writing and how to implement them in the

classrooms. The author's chair, which is present in all CRI classrooms, is an example of this integration.

Creative expression begins when a child start scribbling, as scribbling is a translation of the images the child perceives in his world on paper. These rudimentary skills get developed if the child is allowed this form of self-expression without criticism from the adults. As adults, we want perfection in everything we do, and can discourage children, by making them aware of their imperfections. Children are their own worst critics and any negative feedback impedes their creative development.

There are various forms of creative writing, from greeting cards and journal entries to book reports and poetry. The important thing is to assist the child in expressing themselves.

Unlocking the imagination of your child:

- **Interaction**
Have discussions and ask the opinion of your child frequently, as this builds their self esteem and self confidence.
- **Critical Thinking**
Critical thinking is developed by asking open ended questions as it forces the child to think through various scenarios before coming up with a conclusion. Ask open-ended questions such as, what if birds have no wings? or what makes you happy?
- **Picture Description**
This could be any picture from a book, a newspaper, or a magazine. Ask the children to describe what they see. This increases their sense of observation and adds to their vocabulary.

- **Mind-Mapping**
This is one of the best ways for a child to organize their thoughts. The main

idea/topic should be written in a circle in the middle of the page or writing board. Any related ideas or words can then be linked to the central theme. Most of the CRI schools have already begun to use this technique.

- **Encouragement**
Always encourage whatever creative activity the child is engaged in. By appreciating and giving small awards like 'Little Writers Awards' builds self esteem and boost his confidence.
- **Show Enthusiasm**
Show enthusiasm while reading or listening to their work. It encourages children to experiment with new ideas and keeps them motivated. ■ **Nazakat Bibi, Master Teacher Trainer**

Life Must Go on...

We are grateful to all individuals and institutional donors for trusting us and donating whole heartedly for the earthquake areas. The contribution sent by them in terms of cash and kind enabled us to reach to those who really needed our help. Our team worked round the clock besides our implementation work to provide in time help to quake affected people. Our focus was on children and their families. Following activities were undertaken:

School Bags with Books

School bags were distributed among the children of five schools at an army based camp in Harama on February 16, 2006. This camp was identified by the World Bank and Lahore University of Management Sciences team that was based at Harama, Muzafarabad. The camp catered as a place for sending relief goods to 22 villages in the surrounding areas with total population of 14,000 people. The World Bank team had visited the villages in the vicinity of Harama and had done a survey to access the needs and the requirements for the schools, which had reopened but due to lack of books and school items were facing severe difficulties in teaching.

This supply visit was absolutely essential for the continuing education of the children in the villages around the camp; while schools had reopened, the children's textbooks, notebooks and stationary items were all buried in their collapsed schools and homes. Marya Sawar a student of grade 5 at Government Primary School in a brief chat with the CRI team said "My books and bag were ruined in the earthquake. I love to read stories, but right now, I don't have any books." Ms. Kishwar Kazmi, a grade three teacher at Islamia Public schools said "We walked for two hours to come here to receive books. Right now, it is hard to teach, since children have no supplies." When asked how she managed to teach without supplies she said "we buy the children notebooks from our own money, so that they can continue to learn."

Our team distributed more than 400 school bags. Our team carefully packed these bags. Each bag contained textbooks, notebooks, stationary and a geometry box. The bags were labeled with the name of each school and each grade so that each child got the appropriate bag. The bags were distributed with a sweater and jacket for each schoolchild. Mr. Muhammad Rafiq Abbasi, Union Council Chairman (Noora Seri, a village), Representative of Legislative Assembly, Tariq Mehmood Mughal, Refugee Welfare Officer, Abdul Kabir Abbasi, Relief Committee Chairman and Major Attique Ur Rahman, in charge of the relief camp, facilitated the CRI team in the school bag distribution process.

Relief Cartons for Families

220 relief cartons that flew in from Singapore were arranged and put in order by CRI team. These cartons containing warm clothes and other essential items were sent by the Singapore American School through their donation drive. The team came on off days to sort these out and make more than 270 packages with one

for each family. To deliver the cartons, the team traveled to Harama camp themselves, on December 16th 2005, despite of the fact that the road leading to Harama was in appalling condition with land slides blocking their path. Harama is situated in a valley surrounded with the mountains near the river Neelam's bank.

There were one hundred families sitting on the ground in the camp in a very disciplined way. Out of the hundred families twenty-five to thirty were headed by widows and each family had three to eight children. The army had asked the village elders and respectable people from the community to identify really needy people, particularly children, young women, widows and old people who have no access to markets due to either poverty or the deaths of the male members of their families.

Over sixty families from a village named Naqa Shakerpatian received a carton and a quilt and forty people of the other village Gali Khokaran, Nakoot also received this aid. The process was very smooth and was well facilitated by the army and district government officials. It was the first ever intervention between the district government, army and non-governmental organization. They came together to identify the needs, difficulties and came up with a combined solution for the village people.

Aid for Families of Komikot

The team was also approached for aid by people from disaster stricken areas of Komikot, where they handed out tents, utensils and food items including sugar, milk, flour etc to more than 20 families. The aid was given mostly to the widows and those who had lost their male members of the family.

Future Rehabilitation Initiatives

After careful survey of the situation in the earth quake affected areas, CRI Pakistan plans to spend the valuable money received through

donations on learning equipments for class rooms. These will last long and would be instrumental in changing the education scenario from traditional to interactive one in quake affected areas.

After a year entering into the second phase of rehabilitation and strengthening educational institutions, CRI through the donated money will be providing learning and classroom equipment to thirty community schools in three earth affected districts of Azad Kashmir in May 2007. These community schools with 2,740 children and around 150 teachers will be provided necessary classroom equipment including shelves, stationary items, wooden material, art material, etc in district Muzafarabad, Bagh and Rawalakot. CRI Pakistan would also provide technical assistance to the teachers to help them overcome difficulties if any in implementation of interactive teaching and learning methodologies. ■ **Hamidullah**, Community Mobilizer

An Interaction with Teachers

Mr. Jonathan Addleton, Mission Director USAID, Prof. Mohammad Rafiq Tahir, Director Training Federal Directorate of Education and Chief Executive, Mehnaz Aziz visited a session of the training workshop on child-centered interactive teaching and learning methodologies, for teachers of grade II at Federal Government Junior Model School G-9/3. The workshop was a part of series of eight consecutive workshops organized by Children's Resources International Pakistan for more than 600 teachers in the month of March at FDE's Teachers Resource Centers.

The purpose of the visit was to have direct interaction with the partner school teachers. Mr. Jonathon Addleton on the occasion said that teaching is a respectable profession. Teachers exercise an influence not only on children's learning but also on their personality. He said that it is your success when children score good marks. He also emphasized the importance of Family Involvement in school activities as it helps in bringing parents out of their homes and involves them into their children's learning. He appreciated CRI Pakistan for bringing innovations in teaching and turning traditional classrooms into child-oriented ones. He encouraged the teachers to continue working with CRI and transfer the knowledge and techniques to their students.

At the end, he paid a round of the training hall where teachers' projects done during the training were displayed. He also visited CRI classrooms to witness the actual implementation of CRI methodology. ■ **CRI Report**

A Happy Sharing...

How did you find the schools and the teaching methods in Pakistan? How did you feel when you visited Pakistan? What is the difference between the education system in America and Pakistan? What is the role of parents in American school systems? The excited teachers asked a barrage of questions. The person to reply was no ordinary one. She was the wife of Admiral William Fallon, Commander-in-Chief of US Central Command. Mrs. Mary Fallon on a visit to Pakistan with her husband in the last week of March visited CRI partner government schools located in G-9/2 and G-9/3. Mrs. Mary Fallon had the opportunity to interact with the children, teachers and meet mothers in the schools. The visit to schools was facilitated by USAID as she wanted to see their program.

Mrs. Fallon who was visiting Pakistan for the first time was accompanied by Mrs. Tanya Bodde, wife of acting US Ambassador Peter Bodde and members of USAID Pakistan and US Embassy. They met the teachers at a training workshop on interactive teaching and learning methodologies going on at the Teachers Resource Center in Federal Government Junior Model School G-9/3. She visited the hall and saw the peace book that the teachers were working on. She introduced herself to the teachers. She happily answered all the questions posed by the teachers. She said the school system is almost the same in every school teachers can teach children from the books of their own choice at the end of the term they have

to achieve certain curriculum goals. She shared that she has been teaching the senior grades at school and is still involved in teaching by involving herself in the learning process of her grand children. She also shared how involved the parents are in the schools in her country. She motivated the teachers to continue with their hard work. The teachers also presented her a book made by them as a gesture of good will so that she would remember her visit to the schools.

Earlier Mrs. Mary Fallon took a round of the classrooms and saw children studying and working in their classrooms. She was also introduced to a large group of mothers who were attending literacy session a part of Family Literacy component of the CRI Program. She interacted with them and shared her own views with them about the parent involvement in the children's classrooms.

Mrs. Fallon presented books to the heads of the schools that she visited. ■ **CRI Report**

CRI Partners with LUMS on Impact Evaluation

Recently, CRI Pakistan has reached an agreement with Lahore University of Management Sciences (LUMS) to have their Economics Department undertake an extensive evaluation of the CRI's Interactive Teaching and Learning program and its impact on learning and non-cognitive student outcomes. The evaluation will examine both the impact of the program on the initial pilot 35 schools that CRI Pakistan has been involved with since 2002 and the new schools that CRI will be involved within the current expansion. This is a brave initiative and will subject CRI program to a rigorous evaluation rarely undertaken in Pakistan before.

The evaluation will be conducted over two years and will be undertaken by a LUMS team including, Dr. Farooq Naseer, Ms. Manasa Patnam and Dr. Reehana Raza. For LUMS, the CRI evaluation will be an opportunity to develop and operationalize evaluation tools that will be useful in evaluating the CRI program as well as future public-private initiatives undertaken in the education sector. LUMS will not only provide CRI Pakistan with the feedback but will also seek academic publications and public dissemination of these tools and methodology. Preliminary evidence suggests that the CRI methodology has had a real impact, with an improvement in enrollment and attendance rates along with a decline in drop-outs. There are also clear indications that students' learning outcomes have also improved under the CRI initiative. CRI Pakistan recognizes that these results are indicative, but not conclusive of the impact of CRI program. Hence the decision is to undertake the current evaluation and subject the CRI program to a thorough evaluation. It is important to subject CRI program to a credible and objective evaluation as this will be central to the programs future success. It is also critical to document the progress of its work for public dissemination and to serve as external feedback. The LUMS team is proposing an extensive impact evaluation which will include a number of separate components. Two of the evaluation approaches will focus on the initial 35 schools which

adopted the CRI methodology and the next two evaluations will focus on the current expansion of the CRI approach in other ICT schools. The evaluations of the recent expansion will build on a baseline established through an extensive testing program. An important objective of the impact evaluation will be to try and capture the important non-cognitive impact that the CRI method develops. Initial testing should begin in March and it is hoped that initial research results will be available by the summer of 2007. Advisor for the evaluation also include Dr. Jishnu Das from World Bank, Dr. Tahir Andrabi of Pamona College & Dr. Asim Khawaja of Harvard University. ■ **LUMS Team**

Interactive Teaching & Learning Facility ®

CRI Pakistan is starting a network through its newsletter of good practices in Early Childhood Education and Interactive Teaching and Learning Methodologies in elementary education. The aim is to make available all the information at one platform which will be within the access of every one. If you are working in this field we require your collaboration to make it successful. Write to us and be a part of this network at info@cripk.org. We look forward to your response.

Road Map for Success

An Exclusive Interview with Federal Minister of Education

Lt. Gen. (R) Javed Ashraf Qazi

The CRI team comprising of its Chief Executive, Coordinator Policy, Advocacy and Research, Documentation Assistant and Program Officer Coordination had an opportunity to interview Education Minister Lt. Gen. (R) Javed Ashraf Qazi in his office.

Pakistan. To make an informative decision, we needed to find out the ground realities. With the help of the statistics division we trained our evaluators and sent them across the length and width of Pakistan, to all the existing school systems. The data collected was then consolidated and consequently published. Since this was the first time such data was collected we found many interesting details, such as that the total number of English medium schools in Pakistan is only 1.4%.

Following are excerpts taken from the interview.

Q: Sir, you have taken certain steps that are unprecedented in the history of the education sector. What is the background of public sector schools and the steps taken for its improvement as well as the future vision for the next ten-fifteen years, where do you see the public schools?

Ans. Our education system has been in a dismal state and significant decision needed to be taken to overhaul the system. The national curriculum had major flaws, one of them being that religion had been included in each and every subject. The courses had been authored by people whose credibility was doubtful and to make things worse we lag behind a few years in subjects such as science, as compared to any other developing country. To make matters more complex, the education system is divided into public (government), private (O & A Levels) and madrassah schools. From a practical perspective the physical conditions that our schools are running in is deplorable. About 30,000 of them lack basic facilities such as water, toilets or even classrooms to sit in.

The salient points of the reform are:

1. Inter- Provincial Education Minister Conference:

This forum meets every quarter and has taken several key decisions including, providing free education up to matric and coordinating the commencement of the academic session of the entire country on one date.

2. Curriculum Change

There were a great deal of anomalies in the curriculum as a wide variety of people had made it. The ministry got a team together which studied the curriculums of South Korea, Singapore, India, Malaysia, UK, USA & Canada. A comparative study was done and the deficiencies in our curriculum were highlighted and then addressed. The curriculum has now been developed in keeping with a world-wide standard and has been submitted to all the provinces for their comments.

3. Education Census

An education census was conducted for the first time in the history of

4. Medium of Instruction

One of the main discrepancies between instruction in English and Urdu medium schools is that in the latter, even the science subjects are taught in Urdu. To rectify this situation we decided to make English compulsory from class one and to implement this, teachers have been hired in the provinces (with the exception of Sindh) and at the Federal level. The only subjects now taught in Urdu will be Pakistan Studies, Islamiyat and Urdu, and the rest will be all taught in English. Another step that has been taken to ensure that the quality of education being imparted is improved is the decision to hire teachers with at least a bachelor degree.

5. Teacher Training

The biggest hurdle in teacher training is the lack of training institutes. There are between 300,000 to 600,000 teachers in a province and only a couple of institutes. However in the US \$ 400 million “Canadian Debt Swap”, which took place with the Pakistan government, funds are being channeled to teachers’ training. Every province is getting its share to set up new training colleges and to improve the existing ones. The aim is to do countryside, mass teachers training.

6. Scheme of Studies

The new scheme of studies introduced through the reform agenda included dispersing with irrelevant subjects. History and Geography have been introduced, there will be no repetition of material in any subject. The reading of the Quran will be completed at school and Islamiyat will encompass all aspects of Islam. Computer classes will be started earlier and the focus will be on using the computer as a tool to assist you rather than on software programming.

There will be an increase in options that schools currently offer by adding computer science and a medical technology group. To date, eleven subjects have been revised, printed, reviewed and shared with the provinces.

7. New Text Book Policy

A new text book policy is being implemented in which private publishers will be used in order to upgrade the quality of the books. Another way to ensure quality of the books being written will be to publish the author’s autobiographical profile at the end of each book. The books will then be reviewed by the curriculum committee to see if it upholds the ideals and standards of the curriculum. However, there will be some issues in implementation but, we hope to overcome them by the gradual process of the introduction of these subjects in

the classes.

8. The examination system

The entire examination system needed revamping. The ministry has combined grades ninth and tenth to minimize repetition of work. The students used to have a hundred percent choice but, now the choice has been limited to thirty percent. The pattern of the questions in the exam paper will be such that students will be required to study the entire course material. The composition of the exam paper has also been changed; multiple choice questions will constitute twenty percent of the paper, fifty percent will consist of short question and answers and only thirty percent will be given to descriptive answers. The results, may, initially be lower than the current ones but, gradually as teachers and students adapt to the new methodology they will improve. The next major reform to be implemented will be uniform papers for the entire province and the ultimate aim is for it to be countrywide.

9. Improvement in Teachers Pay Scale

The pay and status of the teacher has also been improved, by getting the induction level raised from BPS 7 which is about Rs. 3,500/- to BPS 11 now which is Rs. 7,000/- with condition that the teacher must be a graduate. A teaching allowance was also instituted for teachers as an incentive for both existing and new teachers that depends on their qualification. Therefore, they have the incentive to improve the quality of education and to increase their pay.

Q: It's good to know that the national curriculum has been centralized. However, teachers' training is still decentralized. We have been working on teacher training and methodology modules for a long time now, do you think that teachers' training modules should be centralized?

Ans. Due to the numbers being so large it is next to impossible to centralize it. The ministry will make a uniform curriculum for teacher training for the entire country. We will train master trainers for science and technology. The Federal College of Education will also undertake teaching master trainers. HEC will take care of training at their level.

Q: That's quite comprehensive. We are committed to children's education and would like to know what future is for the Katchi (kindergarten) classes.

Ans. The Katchi (Kindergarten) class has now been recognized as a formal class for which a curriculum is being made.

Q: Sir, which age group would that mean because at present five years is the formal age for children to begin education.

Ans. It has been recommended that children start schooling at the age of four, as scholars of nursery. The timing being from 8:30 a.m. to 12:30 p.m. five days a week.

Q: Are pertinent deadlines being set so that our provinces are able to implement these reforms?

Ans. Once the Federal Ministry submits the new national curriculum to the provinces, there can be a delay but eventually it will have to be implemented. If Punjab adopts it, that means that sixty percent of the population has implemented it. Once everyone sees the quality of the new educational system, they will all want to follow suit.

Q: As you know, we are not for profit a private sector company working hand in hand with the government for the betterment of early childhood education. What do you think of the roles of organizations such as CRI who are committed unlike all the NGOs who take donations and don't apply them in the area concerned?

Ans. There are about 50,000 NGOs operating in Pakistan, but not more than a hundred of these are actually doing what they are supposed to do properly. These NGOs need the encouragement and support from the government as they are reaching areas which are not easily accessible. They also have the confidence of the donor agencies and by working with the right kind of NGO's the money gets utilized. CRI is doing good work but it needs to be expanded as Islamabad is not sufficient as it only represents a tiny slice of the country. We need good teachers in the entire country and that can only be ensured by teacher trainings. In this regard my advice is that CRI's interactive methodology should be rolled out in other provinces as well. It is only through good public-partnerships that can we address revamping teacher education and specialized strategies for earlier grades.

Thank you sir for taking out so much time for us. ■

Lt. Gen. (R) Javed Ashraf Qazi, initiated major changes soon after taking over the Ministry of Education. The medium of instruction, curriculum and assessment system among others were all overhauled. The commencement of the academic sessions all over Pakistan was made uniform and a scheme of studies was introduced. The Kindergarten class is being formalized. All these reforms in Education is an unprecedented step of the present government that have brought a ray of hope for public schools suffering from a substandard curriculum, an obsolete, examination system and teachers' absenteeism. At each step the provinces were consulted and it is only a person of Qazi Sahib's determination who could have pushed so rigorously for the reforms to bring Pakistan at par with other developing countries in education.

Be a Part of Your Child's Classroom

Learning starts long before a child ever steps into a class room. It starts in the most important place of all, the child's home. Families along with the teachers at school, play an integral part in the learning of the child.

of pride and it results in more confident personalities of the children.

Importance of Family Involvement

As parents have a great impact in the life of a child, so the educators at CRI give due respect and support to the importance of parents and caregivers, and view them as partners in the formal education at school. Positive parental participation is encouraged to ensure the best education of each child. If there is reciprocity between the learning environments such as the home and the school, the child's learning process is accelerated.

The home environment is familiar and less structured than the class room and thus it offers the opportunity for the child to learn and grow in a natural setting. If parents are a part of the class room they can reinforce the teachings of the school at home and act as a catalyst in the learning process of their child. Moreover, when families and schools work in harmony, it helps children achieve better grades.

Benefits of Family Involvement

Family involvement has a lot of benefits not only for the child but also for the parents and the teachers

- The children are offered more choices and a variety of instructional groups.
- The achievements and learning of the children increase.
- Children feel a strong connection between the school and family.
- Children have role models to learn from.
- The individuality of the children is enhanced.
- Teachers and their efforts are appreciated by the parents, as they see them at work, managing a large group of children and their activities.
- Parents and families feel a part of the child's learning
 - Parents learn more about the school philosophy and curriculum.
 - Parents and children have a sense

How can the Parents Help in the Classroom?

Parents in CRI class rooms help children and teachers in many ways, like:

- Reading and story telling
- Art and crafts
- Games and puzzles
- Field Trips
- Gardening
- School improvement programs
- Sewing and craft classes
- Exercise classes
- Do it yourself activities
- Drama and plays
- Music classes
- Teacher's assistance in the classroom.

The children not only enjoy the activities conducted by the parents but the student-parent-teacher triangle creates an enthusiastic and supportive class room community. The class room thrives and relies on its family's diverse knowledge and personalities while providing a vast scope of learning to the other students as well. Be a part of your child's classroom because at CRI, we value and need parents input, as they are the child's life support system. ■ *Sarab Kaiser, Master Teacher Trainer*

A High Profile Visit

Although it's been a year since US President George. W. Bush and Mrs. Laura Bush visited Pakistan, the memories of the visit are still fresh in the minds of the children who were a part of the presentation given by CRI Pakistan about its program to the distinguished guests. A CRI classroom was specially set up for the First Lady in the US Embassy. The classroom had all the ingredients of CRI methodology. The children interacted confidently with the first lady and presented her with two books made by them.

The visit was significant for CRI Pakistan as it was the first presentation by CRI of its program to the distinguished guests after becoming an independent entity. CRI Pakistan was invited to a roundtable discussion with the US First Lady, Mrs. Laura Bush on "the state of education in Pakistan" with representatives from UNESCO, the Federal Directorate of Education and USAID. The Chief Executive of CRI Pakistan in her presentation updated the first lady about the work being done by CRI and its results. She said the methods were beneficial for the school children as the class atmosphere and teaching methods were designed not only to attract children but increase their confidence as well.

Ms. Mehnaz Aziz also briefed Mrs. Laura Bush about the Family Literacy program which was aimed at teaching basic literacy and math skills to non literate parents of partner school children. Mrs. Laura Bush during the roundtable discussion stressed the importance of teacher training in updating the quality of education in Pakistan. She emphasized the direct involvement of parents and teachers in educational activities of a child. In this regard she appreciated the work of CRI.

The memories of the visit echoed in the Blair House, Washington in April when Mrs. Laura Bush at a UNESCO Education for All week luncheon recalled her visit to Pakistan. While giving examples of commitment to education and literacy world wide by various institutions she appreciated the efforts

of Children's Resources International Pakistan in providing quality education and improving literacy skills in Pakistan.

"Last month in Pakistan, I met with teachers and students involved in UNESCO and Children's Resources International programs that improve teacher training and promote family literacy. I talked with Mehnaz Aziz, the Pakistan Country Director for Children's Resources International. Mehnaz shared with me how over the last three years, CRI has been training teachers in new methodologies. Before, teachers lacked instructional materials, and they used rote memorization and corporal punishment. Now they have money for school buildings, teaching aids and materials, and children can learn through drama and art. Mehnaz also told me that before, parents had little involvement with their children's schools. But now mothers were coming, Mehnaz said. "It's one of the big changes. Reading -- the mothers are also learning, reading books, and reading with their children." Teaching people to read and write is about more than just improving literacy skills. Another Pakistani educator, Fakhira Najib, said to me, "The students aren't just learning reading and writing. They're curious now." These are just some of the examples of the difference a commitment to education and literacy is making worldwide. These strides come at such an important time, as we witness a tide of freedom spreading across the globe. This is not a coincidence. Literacy and freedom are inseparable".

The Chief Executive CRI Pakistan, Ms. Mehnaz Aziz also met with the President George. Bush at another round table discussion with the ten selected representatives of the civil societies. The challenges Pakistan facing today were discussed. During the discussion Mr. Bush said, "We can share our thoughts and common values for greater interaction between the two peoples." Mrs. Mehnaz Aziz on the occasion shared the contribution of CRI in providing quality education to the disadvantaged and marginalized communities. The Chief Executive also shared CRI's vision of introducing comprehensive interactive methodologies at a national level. The discussion was held in a cordial atmosphere. ■

Compiled by Policy & Research Section

To Mehnaz Akber Aziz
With best wishes,

[Signature] Laura Bush

EFA Global Monitoring Report Launch

CRI Pakistan partnered with UNESCO, UNICEF Pakistan and Agha Khan Foundation for the launch of UNESCO's EFA Global Monitoring Report 2007 and AKF's "Releasing Confidence and Creativity ECD program", in November, 2006. Ms. Anisa Zeb Tahirkheli, Minister of State for Education was the chief guest at

the launching ceremony. CRI Pakistan initiated a panel discussion on "Issues and Challenges in ECE" after giving a presentation of its program. The panel discussion was chaired by Secretary General Pakistan's National Commission for UNESCO.

Celebration of Women Protection Bill

The Chief Executive of CRI and members of CRI team attended a function to celebrate the passing of Women Protection Bill (WPB) at the Prime Minister House in November, 2006. A large number of women gathered to show solidarity with the Government of Pakistan initiative for the security of women. Mr. Shaukat Aziz, Prime Minister of Pakistan, Ms. Sumaira Malik, Minister for Women Development and Ms. Anisa Zeb Tahirkheli, Minister of State for Education were present at the occasion and shared their views with participants.

Thematic Program Plan Consultation

We were invited to a consultation meeting organized by Save the Children UK on Thematic Program Plan. The purpose of the consultation was to provide an informed analysis of the status of children's rights vis-à-vis education in Pakistan in particular exclusionary policies and practices facing children and to set up priorities for direct interventions, advocacy and capacity building.

APSACS Foundation Day Ceremony

The Chief Executive of CRI was invited to the first Foundation Day Ceremony of Army Public School and Colleges System (APSACS) held at the General Headquarters auditorium in November, 2006. The President of Pakistan, Gen. Pervez Musharaf was the chief guest on the occasion. One hundred and twenty four Army schools and colleges are being run under APSACS for the benefit of 109,000 students.

MOU Signing

CRI Pakistan signed a Memorandum of Understanding with FDE for the next three years in October, 2006. The signing ceremony was held in IMCG F-7/2, Islamabad. Mission Director USAID Mr. Jonathon Addelton, Director General (FDE) Brigadier Maqsd-ul-Hasan, Joint Education Advisor Dr. Fayyaz Ahmad, Chief Executive of CRI Pakistan Ms. Mehnaz Aziz, head teachers, teachers, children of partner schools and the CRI team were present on the occasion. The MoU would help in the effective implementation of CRI's Program in the next three years.

National Advisory Meeting on Curriculum Framework, ECE

We were invited by the Curriculum Wing to participate in an advisory capacity in the National Advisory Meeting regarding ECE curriculum in February, 2007. The purpose for holding the meeting was to establish role of ECE in education and to review and identify gaps and weaknesses of the prepared draft curriculum framework. CRI team recommended that inclusive education and parent involvement should be included in ECE curriculum. Acknowledging the contribution of CRI in the field of Early Childhood Education, Curriculum wing has now requested nomination of some of its experts as members of the National Review Committee for the ECE Guides/manuals and text material. The committee is entrusted with the task of scrutinizing contents of the materials in detail to see their adherence and compliance with the National ECE Curriculum Framework.

First Annual General Meeting of CRI Board

The First Annual General Meeting of the Board of Directors of CRI Pakistan was held in November, 2006. The audited accounts of CRI Pakistan for the year ending 30th June, 2006 were presented to the Board for approval. The members of the board reviewed the accounts and expressed their satisfaction. The board unanimously approved the accounts of the Company for the year ending 30th June, 2006.

Certificate Distribution Ceremony

Certificate Distribution Ceremony of Family Literacy Program was organized in the National Library Auditorium in March, 2006. The activity was designed to acknowledge and appreciate the work of Family Literacy Trainers and to encourage mothers, grandmothers and elder siblings who have completed the literacy sessions and want to continue their participation. Six hundred and fifteen trainees of Rawalpindi and Islamabad schools successfully completed the session and received certificates. The material produced by the Family Literacy learners was also displayed by the schools. Mr. Hussain Jahanian Gardezi, Minister of Literacy and Non-Formal Basic Education, Punjab was the Chief Guest at the

occasion. Mr. Jorge Sequeira, Director/Representative UNESCO Pakistan and Mr. Tom Crehan, Education Officer USAID Pakistan were guest speakers on the occasion. The guests appreciated the material produced by the learners during the session.

Karachi Certificates

Certificates were also distributed among the family literacy learners in Karachi schools. The master teacher trainers visited Family Literacy centers in each cluster and distributed certificates to four hundred and thirty eight learners on the successful completion of the six month long literacy session. In each cluster, the concerned DDOs and ADOs distributed the certificates. The government officials and the learners appreciated CRI's efforts to increase literacy in marginalized areas.

PRESENTATIONS

Secretary Education Punjab

Ms. Mehnaz Aziz Chief Executive CRI gave a presentation of CRI's Interactive Teaching and Learning Program to Secretary Education Punjab Syed Khalid Ikhlqa Gillani and his team in Lahore.

Also present in the meeting were senior officials of The World Bank.

Minister of State for Education

The Chief Executive of CRI, Ms. Mehnaz Aziz gave a presentation on CRI's Interactive Teaching and Learning Program to the

Minister of State for Education, Ms. Anisa Zeb Tahirkheli at her office in Islamabad in July, 2006. She briefed the Minister about the CRI Program and its implementations since its inception in 2002. She shared the expansion plan from year 2006-2009 in all schools of FDE that aimed at making ICT a model school district and being a successful example of public private partnership. She also informed the Minister of State about the incorporation of four CRI courses in the course outline of B.Ed and M.Ed curriculum. The Director General, Federal Director of Education, also present in the meeting shared the successful implementation of CRI's program in FDE schools and commended the impact of CRI methodology on children, teachers and administrators. Ms. Anisa Zeb Tahirkheli also appreciated CRI's intervention in FDE schools.

Federal Secretary for Education

CRI Pakistan held a meeting with the new Federal Secretary of Education, Mr. Mohammad Jahanger Basher in his office in Islamabad in October, 2006. Ms. Mehnaz Aziz, Chief Executive of CRI Pakistan, briefed him about CRI's Interactive Teaching and Learning Program in Pakistan.

The Federal Secretary showed keen interest and suggested that CRI Pakistan together with the Federal government should work out a way to ensure implementation of the methodology after the project duration in the Federal Directorate of Education. He was supportive of working out the budgets of the classroom equipment and supplies so that the government could commit to such provision in FDE. He endorsed up-scaling of the Teachers Resource Centers for trainings by CRI Pakistan to fully utilize government facilities. On monitoring and evaluation, he was of the opinion that CRI Pakistan should collaborate with National Education and Assessment System (NEAS) to evaluate the learning outcomes as they were already working on it.

He also suggested that CRI should give special attention to rural areas in Islamabad District as they were in dire need of improvement. For effective parental involvement, he recommended working closely with the Parent Teachers Associations of all schools.

TRAINING WORKSHOPS

Follow up

A series of eight consecutive follow-up training workshops, each of five days duration, for 140 partner school teachers of Islamabad, was organized in March, 2007. More than 550 school teachers from Grade I and Grade II participated in this workshop.

Training of PPAF's Education Partners

(Phase - I)

CRI Pakistan conducted training workshops of five days duration, for community school teachers of partner organizations of Pakistan Poverty Alleviation Fund. Two in Bannu, one in Khushab, one in Sibi and two in Hyderabad, between April-July 2006. More than seventy teachers of Community Uplift Program (CUP), National Rural Support Program Network, Taraqee Foundation and Sindh Agriculture and Forestry Works Coordinating Organization were trained in interactive teaching and learning methodologies.

(Phase - II)

Mianwali: A five-day training workshop for the teachers of National Rural Support Program, a partner organization of Pakistan Poverty Alleviation in education, in December at Mianwali and trained around 20 teachers from four community schools.

Bannu: 17 teachers from three community schools in Bannu were trained in Interactive Teaching and Learning Methodologies. The workshop was conducted by CRI Pakistan in collaboration with the Community Uplift Program a partner organization of Poverty Alleviation Fund. Most of the teachers attended the training for the first time as they were recently

appointed in two new community schools established by Community Uplift Program (CUP) in Bannu district. CRI has already conducted four trainings in Bannu under phase I of its agreement with CUP.

Bahawalpur: Thirty six teachers from ten community schools of National Rural Support Program participated in the five days training held for the first time in Bahawalpur.

Foundation University College of Liberal Arts

On the request from the Foundation University College of Liberal Arts and Sciences, two CRI Master Teacher Trainers conducted a training session for the teachers on the topic of "Approaches for Teachers Training" in June, 2006. The session was a part

of the training course organized for the teachers of Fauji Foundation Model schools.

Fatima Jinnah University

CRI Pakistan conducted three-day training for their third semester's students of M.Ed of Fatima Jinnah University in July, 2006. Fifty participants including forty eight students and two faculty members participated in the training.

Grade IV Teachers

Two, five-day teacher training workshops were organized for the Grade IV teachers of CRI partner schools, one in Islamabad and the other one in Karachi in April/May, 2006. Two hundred and twenty three teachers, heads, supervisors and Assistant/Deputy District Education Officers attended these workshops. The workshops were conducted solely by CRI Pakistan's Master Teacher Trainer's team,

without the assistance of international trainers. The training focused on integrating activities with the syllabus by using material provided by CRI. The participants carried out activities practically on work stations. At the end of the training, the participants were encouraged to replicate these activities in their individual classrooms.

Expansion

Eight consecutive training workshops on interactive teaching and learning methodologies were organized for the teachers of Grade I and Grade II, as a part of expansion process between

July/August 2006. More than seven hundred grade I -II teachers and heads from one hundred and forty new schools located in Islamabad city, Nilore, Sihala and Ternal sector were given training in activity based learning.

The Minister of State for Education, Ms. Anisa Zeb Tahirkheli, Director General Federal Directorate of Education, Brig(R) Maqsd-ul-Hassan and Mission Director USAID, Mr. Jonathan Addleton, visited a session on the last day of Grade I training in July, 2007 and interacted with the teachers informally. While the workshop for grade II teachers was inaugurated by Chairman Senate, Mr. Mohammad Mian Soomro. Also present on the occasion were Minister of State for Education, Ms. Anisa Zeb Tahirkheli, Mission Director, USAID Mr. Jonathan Addleton, Director Training FDE, Prof. Mohammad Rafiq Tahir and Chief Executive of CRI, Ms. Mehnaz Aziz.

Consultation with Teachers

CRI Pakistan organized a one day consultative meeting with the teachers of Federal Directorate of Education in February, 2007 to identify the training needs for grade VI-VIII. The CRI team, international trainers and sixteen teachers from CRI partner schools participated in this meeting. The meeting proved fruitful as the teachers shared their needs for the training and also reviewed the syllabus of Grade VI-VIII to identify the areas which they find difficult to teach. These areas will be included in training contents for the same grades.

Grade V

Two, five-day trainings of Grade V teachers from old partner schools were held in November, 2006. An important feature

of the training was the introduction of the 'Project Based Learning'. Two hundred and forty four heads and teachers from Islamabad and Rawalpindi participated in the trainings. The Deputy Director of USAID, Ms. Patricia Rader was the chief guest at the closing ceremony. She congratulated all teachers at the successful completion of training and gave away certificates to the participants.

Karachi: Starting from KG, CRI Pakistan is expanding to the higher grades in schools that are in CRI fold since 2002. A five days training for the grade-V teachers of partner schools in Karachi was organized

in January, 2007. Total of eighty nine (89) heads and teachers participated in this training workshop. The inclusion of project based learning gave insight to teacher how they could develop research and critical thinking skills in children.

Girl Guides

Girl Guides Association invited our master teacher trainers to undertake sessions in two of their camping events. In one of the camping event organized in May 2006 in Islamabad, the trainers

helped in enhancing public awareness about personal hygiene and early sleeping habits. Forty participants including Junior Girls Guides and Leaders attended this session. The feed back obtained was encouraging and participants appreciated the interactive approach of the trainers. In the second camping event, organized in December, the trainers again took sessions which were appreciated by the participants.

Grade I & II

A five-day training workshop of Grade I and II teachers of new partner schools was organized in the last week of November, 2006. The participants were those teachers who had missed the initial training for the same grades in July-August, 2006. Sixty three head teachers and teachers attended the training.

Orientations

Our master teacher trainers conducted orientation training for its seventy eight pioneer school teachers of Islamabad and Rawalpindi, in January, 2007. Some four hundred and fifty teachers from K.G to Grade III participated in the training.

Family Literacy

A five-day family literacy training workshop in lessons 1-50 for thirty five new partner schools took place at the Teacher Resource Center of Junior Model Schools G- 9/3, from November 20-24, 2006. One hundred and three heads and teachers of partner schools participated in the training. Methods to conduct family literacy classes were explained and demonstrated by Master Teacher Trainers. Inclusion of different lesson-related activities made the training sessions interesting and interactive for the participants.

Trainings in Earthquake Affected Districts

CRI Pakistan in collaboration with the National Rural Support Program will train more than 150 teachers of 30 community schools in interactive methodologies in the three earthquake districts of Azad Kashmir. These districts are Bagh, Rawalakot and Muzaffarabad. CRI would equip classrooms in these schools with active learning material and would also provide technical assistance to the teachers in classrooms. Mentors would also be trained in child centered practices under this project. These efforts will not only strengthen community schools in the areas but will also infuse quality education and child centered practices in teaching methodologies making these schools a model of excellence for others.

Refresher for Trainers

In October 2006, the Family Literacy team conducted a three-day orientation training for the family literacy trainers from forty six old partner schools of Islamabad and Rawalpindi. The purpose of the orientation was to refresh the key concepts included in literacy session and introduce new activities to participants. All partner schools were divided into two groups according to the lessons. Eighty eight family literacy trainers attended the orientation training that would benefit them in conducting the literacy session in a more effective manner. Similarly, a three-day orientation training was also conducted in Karachi for the family literacy trainers of old partner schools in November, 2006. Forty two teachers and heads attended the training.

POLICY FORMULATION

Second Stakeholder Consultation on Teacher Development: Future Directions

CRI participated in the Second Stakeholder Consultation on Teacher development: Future Directions conference, organized by Directorate of Staff development (DSD) in January, 2007 in Lahore. The aim for conducting this conference was to share the current status of DSD with the stakeholders in terms of its approach and plans for teacher development and to identify the necessary structure and mechanism for sustainable teacher development reforms. The participants divided in three groups shared their feedback and recommendations on the issues related to role of GCETs in training program, in service training program and revitalization of teaching profession in Pakistan. Lt. Gen (R) Khalid Maqbool, Governor Punjab was the chief guest at the opening ceremony while at the closing ceremony Punjab Chief Minister Ch. Pervaiz Elahi and Provincial Minister for Education Mr. Imran Masood were present.

National Conference on Education

We were invited to the two-day National Conference on Education organized by the Ministry of Education to evaluate the deficiencies in the current National Education Policy (1998-2010) in Islamabad, May, 2006. The aim was to make it more

responsive to the needs of the modern world. The conference was inaugurated by Chairman Senate, Mr. Mohammad Mian Soomro. Also present were Minister for Education Lt. (R) Javed Ashraf Qazi, Minister of State for Education, Ms. Anisa Zeb Tahirkheli, Secretary Education, Mr. Sajid Hassan and Mr. Javed Hasan Aly, National Team Leader, Education Policy Review Team, Ministry of Education. CRI took part in the deliberations related to teachers training to improve quality of education. The suggestions generated by the participants were shared with the forum in order to finalize and incorporate them in the new education policy.

Roundtable on ECE

Ms. Mehnaz Aziz, Chief Executive of CRI Pakistan was invited to National Education Policy Review (1998-2010) Roundtable on Early Childhood Education organized by UNESCO in collaboration with the Ministry of Education in June, 2006. The roundtable was convened to review the green paper on Early Childhood Education prepared and circulated by the Ministry of Education. It also invited feedback of the stakeholders to further refine the scope and contents of the paper in the context of commitment of Government of Pakistan towards EFA and ECE targets envisaged in Pakistan's National Plan of Action for EFA (2001-2015). The roundtable was also aimed to identify critical issues and challenges in the area of Early Childhood Education.

Teacher Training & Accreditation

CRI Pakistan participated in another National Education Policy Review (1998-2010) Roundtable on Teacher Training and Accreditation organized by UNESCO in collaboration with the Education Ministry in June 2006. The purpose was to review the Green paper on Teacher Training and Accreditation prepared and circulated by Ministry of Education and to invite feedback to further refine the scope and contents of the paper in the context of national and international commitments made by the government of Pakistan as well as challenges and constraints that are specific to the country and to identify policy related key issues and challenges in the area of teacher training and accreditation.

PARTNER SCHOOLS

Math Day Celebration

All partner schools in Islamabad celebrated Math Day in January, 2007. Master Teacher Trainers were invited in IMCG- F-10/2 where a large number of parents were gathered to acknowledge teacher's efforts and admire the projects of children displayed on the walls. The children demonstrated different concepts of math using the manipulative provided by CRI. The Master Teacher Trainers appreciated this initiative and shared innovative ideas for math projects with the children. The parents shared positive feedback about CRI's program and stated that they have observed positive change in their children towards learning.

Plant a Tree

The teachers of IMCG F-10/2, in May, 2006 planned indoor and outdoor integrated activities for children and their families. Children from Grade I to IV excitedly planted different trees in their

school's premises with the help of their parents and family members. They also made folders and books to record some facts about the sapling they had planted including the name, the number of leaves, its color and height. This activity was integrated with the Math & Science curriculum. Children also made variety of sandwiches, burgers, noodles and salads with the help of their parent and teachers. This promoted effective interaction between parents and teachers. Later, they shared their recipes with each other. Through these types of activities, children not only had fun but also learned the nutritional value of different food items. This activity was integrated with Math, Science, Language and Arts programs. All CRI partner classes, prepared for role playing activities for tableaux by using props like masks, characterization and puppets. These activities helped in building up a feeling of being a classroom community.

Mother's Day Celebrations

Mother's day was celebrated in one of the CRI partner schools in May, 2006. Mothers were invited to the school and their

children presented them with flowers and cards that they had made in class with the help of their teachers. The children paid tribute to their mothers for their selfless devotion and care by delivering and performing skits and songs. The school faculty, mothers and the CRI team attended the event.

Spring Festival

Family Involvement is one of the most important components of the CRI methodology. It aims at fostering a healthy environment

of parent and school interaction. The CRI team was extremely pleased to witness this component being successfully implemented in the school in the form of a Spring Festival. The event was held in Islamabad Model College for Girls, F-6/2 for Grade II. Invitations were sent by the teachers to all the parents and the CRI team to attend the festival.

The team received a warm welcome from the students who were very excited to share the day with them and their parents. They had decorated the gardens with plants and flowers. Some hats were made in the shapes of sunflowers and daises. The clothes of the girls reflected the spring like atmosphere as they themselves looked like flowers in their colorful attire! The children then went into their classrooms to make colorful kites for displaying on the walls. It was a pleasure to see a majority of parents participating on this occasion. Fathers were helping children in making kites while mothers were busy helping in naming the flowers and plants, counting petals and discussing shapes and sizes to integrate math in the activity as well.

Book Exhibition

An important element of our methodology is book making, which helps build the writing skills of the children. The activity was introduced by the CRI team in a bi-monthly Family Involvement Meeting. After this meeting, book exhibitions were organized by

teachers at the school level that displayed colorful, outstanding books, bookmarks, and posters. Selected works from these schools were displayed in the National Library Auditorium in March, 2006. These imaginative artworks were duly appreciated by the guests, visitors, and parents.

FGGMS, G-11/2

Some of the Master Teacher Trainers (MTTs) from CRI visited S.E.G. Junior Model School G-11/2, to observe how effectively the CRI methodologies were being implemented in the classroom. In particular two classes, 1A and 1B, were observed who are CRI partners and have CRI trained teachers.

The positive environment of the classroom was immediately noticeable. The children were happily engaged in various activities related to their studies. Both classes were also conducting the morning meeting regularly. This was extremely heartening as the sessions helped teacher and students become responsive to each other, as well as integrate the academic and social curriculum. Activity centers were

also setup in the classroom. All the material was properly labelled and arranged. A parent bulletin board was also on display, which had basic information such as classroom rule, future meeting dates etc. The walls had been decorated with posters and paintings made by the students. An authors chair was also present on which the students regularly share their stories. The most delightful scene was that mothers were actively involved in some of the classrooms and seemed to be enjoying themselves as much as the kids! All in all a very successful visit as it became amply clear how well the CRI Methodology was being implemented and enjoyed.

PAF Carnival

A partner school in Karachi organized a carnival to enhance public awareness about environmental concerns and issues. More than seventy five schools from Karachi, participated in the carnival with enthusiasm. CRI partner schools from North Nazimabad Town and Lyari Town also participated. Every creation by these schools was like a masterpiece that showcased the diversity and talent of its students. It was heartwarming to see the inspiration they drew from the story books 'Kala Bhoot' and 'Koorra Kahan Daloon', provided by CRI. The carnival was meant to warn people against everyday actions that seriously threaten the environment and to motivate them into doing their part for the betterment of environment.

CONFERENCES & SYMPOSIUMS

ECD Symposium in Gilgit

CRI Pakistan was invited to participate in a symposium on Early Childhood Development, organized by Agha Khan Foundation in Gilgit in May, 2006. The objective of this symposium was to share Early Childhood Education (ECE) initiatives in Pakistan and to raise awareness of the early childhood needs of children. The Chief Executive of CRI narrated the story "A Very Hungry Caterpillar," and then the preschool children performed its dramatized version

with the assistance of the CRI Master Teacher Trainer. On the final day of the symposium, a fruitful round table discussion was held to devise strategies for raising capable children and Early Childhood Care and Development (ECD) partnerships.

Symposium in Karachi

CRI Pakistan, participated in a three-day symposium on "Early Childhood Development in Pakistan," organized by the Sindh Education Foundation. The Chief Executive, CRI-Karachi team, and teachers from Karachi partner schools participated in the symposium.

Technical Assistance

Technical assistance to partner classrooms is an ongoing activity. Master Teacher Trainers spend time in the classrooms observing teacher-child interactions, activity-based teaching and learning, the classroom environment, family involvement activities, and they provide hands-on demonstrations using active learning materials.

MEETINGS

National Curriculum Revision Committee Meeting

CRI Pakistan on the invitation of Higher Education Commission attended the final meeting of the National Curriculum Revision Committee (NCRC) to revamp B.Ed and M.Ed curriculum in Karachi in May 2006. The NCRC members incorporated contents from our four courses on the Interactive Teaching and Learning Methodologies in B.Ed and M.Ed curriculum outlines. The courses have been included in the list of "recommended reading materials". The inclusion of the courses is a step forward in promoting Interactive Teaching and Learning methodologies at a national level.

Consultation

CRI Pakistan believes in consultation with stakeholders for improved outcomes of the programs. For this purpose, a two-day consultative meeting to devise strategies for expansion and extension of CRI's program in all Federal Directorate's schools in Islamabad Capital Territory was held between our master teacher trainers and

heads and teachers of FDE schools. The meeting was held at the CRI office in July, 2006. Twenty one teachers and heads from the public schools in collaboration with Master Teacher Trainers identified the contents for Grade V training and determined the ratio of activities for Grade IV&V.

Meeting with President

Chief Executive of CRI Pakistan, Ms. Mehnaz Aziz was invited by Ministry for Women Development to participate in the meeting at Aiwan-e-Sadar in July, 2006. The President of Pakistan during this meeting announced the historic Reform Ordinance aimed at protecting the rights of women.

Karachi Cluster Meetings

Developing positive interaction with the teachers is one of our top priorities. In this context the Master Teacher Trainers of Karachi during the month of August, organized four cluster

meetings with hundred and three teachers of partner schools to create high quality summer learning opportunities by reinforcing CRI's philosophy and concepts. The meeting provided participants with an opportunity to share concerns regarding teaching and learning process and finding solutions, developing a better understanding to enhance their teaching skills and find ways to maximize students learning outcomes. The Master Teacher Trainers also emphasized the role of parents in schools and shared strategies to enhance their involvement.

City District Nazim, Karachi

A meeting between City District Nazim Karachi, Mr. Mustafa Kamal and the Chief Executive of CRI was held to discuss avenues for future collaboration in October, 2006. Ms. Aziz briefed Mr. Kamal about CRI's philosophy and the efforts of the Karachi team in achieving the desired goals. During the meeting, Mr. Kamal agreed with the idea of establishing Public Private Partnership Committee and requested the Chief Executive to work collaboratively in that venture. The City Nazim ensured his full cooperation for the future.

UNICEF Team

The UNICEF team responsible for carrying out a review of child-friendly practices in schools in Pakistan, held a meeting with CRI Pakistan's Chief Executive and a program team in October, 2006. The UNICEF team was interested in projects involved Child Friendly interventions, with the goal to explore successful regional and national strategies that could translate into a public system. Ms. Aziz gave a presentation of the CRI program and the team members shared their field experiences with the UNICEF team.

Committee for Monitoring & Improvement

A meeting was called by the Executive District Officer Education Karachi, with the CRI team and Committee for Monitoring and Improvement of the City District Government Karachi in order to devise strategies for collaborative future plan of action between CRI and the City District Government Karachi. They would work towards improved quality of education in order to secure a better future for students in Karachi City in October, 2006. The Master Teacher Trainers and members of the education committee exchanged views to have a positive impact in school improvement.

Promoting Child Friendliness

Our team participated in a one-day workshop organized by UNICEF to formulate evidence based policy recommendations for expansion of child friendly school project in October, 2006.

VISITS

State Department

Ms. Kim. E. Archea, Foreign Affairs Officer, US State Department and Mr. Thomas P. Crehan, Education Officer, USAID Pakistan, visited the CRI office in Islamabad, March, 2006. Ms. Mehnaz Aziz, Chief Executive CRI Pakistan, gave a presentation on the implementation and outcomes of the program. She also shared the planned activities during the expansion phase of the program. Ms. Kim appreciated the contribution of CRI Pakistan, for making the program a success, and ensured their cooperation in the future.

Policy Coordination & Initiative Office Washington

Ms. Maya Tokman from the Office of Policy Coordination and Initiatives within the Bureau of Oceans Environment and Science at the Department of State, visited the CRI office in July, 2006 to discuss teacher training programs of CRI. The Chief Executive briefed her about the training program. She then visited the venue where the training for FDE teachers of Grade I was taking place. She interacted with CRI's Master Teachers Trainers as well.

CRI Board of Directors Visit School

The Board of Directors comprising of the Chairman, Mr. Shoaib Sultan Khan, Mr. Mueen Afzal (Director), Mr. Akber Aziz (Director) and Ms. Mehnaz Aziz Chief Executive and Director,

visited one of CRI's partner school to see the implementation of child centered methodology in November 2006. The guests visited the classrooms and interacted with teachers and children. They were pleased to see motivated and confident children and also admired the hard work and dedication of the teachers. They visited the family literacy class and exchanged views with the mothers enrolled in the family literacy session. The programs were appreciated by the mothers who shared with the guest that the skills imparted during the sessions were helpful in their daily lives.

SUPPLIES & RE-SUPPLIES

Pioneer Schools

The re-supplies of consumable items to one hundred and eighteen pioneer partner schools situated in Islamabad, Rawalpindi and Karachi, took place during the month of October, 2006. More than seven hundred partner classrooms were provided with the re-supplies of consumable items.

New Partner Schools

Supplies to four 471 classrooms of 140 new partner schools were provided in November, 2006. The classroom supplies consisted of stationary items, story books, wooden shelves and wooden material for manipulation and exploration.

Family Literacy

During the month of November, supplies were delivered to new partner schools for effective implementation of the Family Literacy Program. The supplies included story books, course books, forms of record such as pre and post inventories, learner's enrollment, admission record, motivational material and flyers. Similarly, the re-supplies of consumable items were also provided to old partner schools situated in Islamabad, Rawalpindi and Karachi. ■

CRI to provide quality education in capital

The NEWS

STAFF REPORTER

Wednesday, March 28, 2007

Changes in assessment system for primary classes suggested

Afshan S. Khan

ISLAMABAD: Public school teachers suggested changes in current assessment system of earlier grades into an interactive one so that performance of children could be judged and assessed throughout the year and not when the terms end.

Views to this effect were reflected in a discussion held here on Tuesday during a training workshop on 'Interactive teaching and learning methodologies.'

The workshop was attended by USAID Mission Director Jonathan Addleton, Professor Mohammad Rafique Tahir, director (training and colleges) at the Federal Directorate of Education, and Mehnaz Aziz, chief executive of the Children's Resources International-Pakistan. The session was part of a series of eight workshops organised by the Children's Resources International-Pakistan in March for FDE teachers of Grade I and Grade II at three Teachers' Resource Centres of Federal Directorate of Education in Islamabad.

It was highlighted during the discussion that the word 'failure' in the early grades impacts the children throughout their life and

affects their confidence. So there is a need to bring changes in the assessment system. During the discussion, commenting on the shortage of teachers in schools, FDE Director Mohammad Rafique Tahir said that to improve the number of teachers in government schools, the Directorate has prepared 400 English teachers and 500 other teachers who will be inducted into the education system in the coming months.

Earlier, USAID Mission Director Jonathan Addleton, in his address, appreciated all teachers and encouraged them to transfer knowledge and techniques to their students. He praised Family Involvement Component of CRI Methodology that has successfully pulled parents out of their homes into their children's schools. According to him, best education begins early and takes place both inside and outside the classroom.

CRI Chief-Executive Mehnaz Aziz appreciated the USAID for its funding support and FDE in making the implementation of child-centred Interactive Teaching and Learning Methodologies Programme from Kindergarten to Grade VIII, possible.

Page 28

Interactive teaching methods stressed

Why Some Schools Walk & Some Fly...

Five years ago a seed of hope was planted in a small government primary school near Islamabad when Children's Resource International, Pakistan (CRI-Pakistan), initiated a pilot project there. Hussain Satti, who teaches grade one explains how it has turned life in school completely around, for both his students and his way of teaching. With projects which bring dull theory to life, going to school has become a pleasure for children who shirked work before. "The change in students is tremendous as they are enjoying "how" they learn. It is not tedious work but one that engages their senses," says Satti. His children, who are now ready to go into middle school, were concerned about not having CRI trained teachers in middle school, however, CRI-Pakistan has announced that they will be working with middle schools which has brought smiles to the faces of these children.

CRI-Pakistan is trying to achieve an attitudinal change which will eventually lead to behavioral and policy changes in the schools. The methodology is extremely researched and thorough encompassing all aspects of a child's physical development and verbal, cognitive and social behavior. Teachers are thus sensitized to the needs of a child. They have a clear blueprint of what to expect from a child at each stage, as frustration do arise on both sides when limitations are not recognized. There is a clear commitment to make the child the center of the classroom and the trainings give detailed guidelines to the teacher on what part they must play in it. These are new roles for the teachers and they take time to get familiar with techniques which will come naturally over time with practice.

In our public school system resources are constrained, salaries meager and teachers are overburdened with work. In this challenging environment CRI-Pakistan has worked to train Master Teacher Trainers (MTTs) so that they may train other public school teachers in CRI techniques. The training has clearly been successful since

the MTTs working for CRI-Pakistan are exceptional as far as their understanding of the work and empathy for the teacher and child are concerned. This is all the more remarkable considering that the MTTs are working in Government schools, where the infrastructure and environment are not set up to support them and there are no consequences or rewards for teachers who do, or do not, follow the CRI methodology.

The challenges have clearly not deterred the CRI-Pakistan team and it was heartening to witness that all four schools that were visited in the Islamabad area are not only following the methodology but also take great pride in doing so. Two of these schools were new to the program yet the teachers in all schools had success stories of their classes to share. Some had won a prize in the recently held Math Day, while others had made innovative projects on measurement. The projects were displayed in the classrooms and took one's breath away by the power of their creativity. One teacher at the FGJMS Boys school in Rawal Dam related a weaving project that started with the shearing of wool from a lamb and took you through the steps of yarn making to the actual process of weaving the yarn. The project unified the concepts of historical perspective to sequencing activities while also providing a practical demonstration. This is clearly a more effective method of conceptual learning.

"Create an institution where people aren't allowed to be curious, and people won't be curious." CRI-Pakistan is trying to ensure that this does not continue to happen in the classrooms of Pakistani schools. It is working hard to change the system that abhors creativity and limits curiosity. This change can only be brought about from within. The results are evident in any CRI school one visits. The environment of the class, the enthusiasm of the teacher as they observe the change in their students, the children themselves who are active participants in this learning adventure all speak volumes for what has occurred. It is uncommon anywhere in the world to see children running back into their classrooms before break time is over, as was the case when the CRI-Pakistan team visited, to share progress made in their work with the team. This kind of motivation is rarely seen, even in the best private education institutions in the country. This is the biggest endorsement any program can get. We need to endeavor to have such programs emulated and replicated across the length and breadth of this country; and then watch as Pakistan soars to heights we can only imagine. ■ *Iram Naqvi*

Joyful Literacy

I am doubtful about the sustainability and development of learning which is forced or gone as a duty. Reflecting about my school days or even about any professional trainings, I have to confess that I cannot remember most of the lessons which I did mechanically without any interest. They may come back to me one day or may have completely disappeared from my head. On the contrary, learning can be more intensive, deeper, wider and sustainable when we are interested and motivated. It seems to me that this could be a universal rule which we all know from our life experiences.

Did you have an experience at school like this? You did not like a subject at the beginning but you came to like it and be good at it because the teacher was good and knowledgeable about the subject. Unfortunately, the opposite scenario could take place as well. How about our learning at the work places? I find there is something similar between school and the working place in terms of learning. Continuous learning is essential to develop our career. Have you ever met good facilitators who can help you learn or improve yourself? They could be your boss, a colleague, or anyone around you.

Motivation and facilitations are important factors in making learning more efficient and effective. The combination of these two factors makes a remarkable difference. However, I wonder how these simple factors are applied to our education system, in particular adult literacy in Pakistan. Looking at the reports that raises questions such as “Why do many learners leave the literacy course before completion?”, and “Why can’t the obtained literacy skills be sustained after completing the course?”

Pakistan is one of the lowest literate countries among Asian countries. Its literacy rate is 48.7 % and more than 47 million people are illiterate in the country. This illiterate population occupies 6.2 % of the world illiterate population. According to the national survey, the literacy rate of males is 65% while that of females is only 40%. It is not difficult to imagine that there is a wide gap between urban (71%) and rural (44%) populations. As the constitution mentions, the Government of Pakistan has faced this challenge and made an effort to improve it. Some time ago, the Prime Minister said “No country can make the real progress if the bulk of its people remain illiterate.” Despite its policy and effort, literacy has pervaded much less than planned for the last decades.

I would like to see literacy learning centers where learners enjoy learning and interact well with teachers/facilitators. Interesting and

relevant topics in the family, community, and life are introduced in the text books. Students go through the literacy course through reflection and dialogue rather than mechanically memorizing texts. Needless to say, the roles of the learning facilitators are crucial in this form of learning. Their skills and attitudes are just as important as their knowledge. A good facilitator is ready to learn

together as one of learners rather than being an authoritarian who pretends to know everything. If the facilitator does not enjoy the work, the quality of learning cannot be expected. I would like to emphasise this from my experience of being a teacher.

It seems as if there is a vast distance between the illiteracy in the country and the literacy learning center mentioned above. However, in my view, they are close. Than it may appear without ensuring quality learning at the micro level, drastic changes at the macro level seen unlikely. Like other private services or products, I believe the quantity comes together with the quality. That is, without quality we could not expect the quantity expansion. Fortunately, the literacy center mentioned above is not a dream but it exists in Pakistan albeit on a small scale. While recognizing several external factors including poverty and politics to hamper the literacy development, we shall be pleased to make continuous efforts in ensuring places/occasions for learners to learn with joy and with interest. ■ *Ichiro Miyazawa, Program specialist UNESCO*

LADDU: “NO” to *Rattu Tota*

The Way Ahead 2006 – 2009

Since March 2006, Children's Resources International, Pakistan has been working in collaboration with the Federal Directorate of Education (FDE) to implement child-centered interactive teaching and learning methodologies in the entire school district of Islamabad (rural and urban). As MoU with Federal Directorate of Education has been signed in this regard to spell out roles and responsibilities of the partners in implementation. CRI will continue implementation of its program in schools that have been in the CRI fold since 2002 by taking up methodologies from grade V to grade VII.

Elementary Education with a strong Education Foundation:

- Program Expansion to new 281 public schools (already working in 35 schools since 2002).
- Training of 2,373 teachers of grade I-V and equipping their classrooms with active learning material. (More than 800 teachers of Grade I & II trained as a part of expansion program).
- Technical Assistance to partner schools on regular basis.
- Training of 85 teachers from Federal Directorate of Education (FDE) schools as mentors/trainers.
- Equipping selected Teachers Resource Centers of FDE with training facilities.
- Coordination with the FDE to improve individual Assessment System from grade I through grade V.

Family and Community Involvement Program

- Bi-monthly meetings with the heads of partner schools to devise strategies for increased parental involvement.

Higher Education Commission

- Introduction of three more specialized ready to teach courses to more than ninety faculty members through two training workshops. International trainers would conduct these workshops.
- Formalization of the courses through Higher Education Commission (HEC).

Family Literacy Program

- Expansion to 110 new schools in Islamabad.
- 3, 500 parents and older siblings to be enrolled in new centers.
- Training of more than 300 teachers, heads and supervisors to be trained as Family Literacy Trainers.
- Supply of material for Parenting sessions
- Active parents to be given a "do it yourself kit" to open ECE centers in their communities.

Expansion from 5th till 8th grades in existing schools.

- Training of more than 600 teachers. (More than 300 teachers of grade five trained in this context)
- Preparation and adaptation of modules
- Technical assistance & re-supplies to the existing partner classrooms.
- Continuation of Family Literacy Program to teach basic literacy and math skills to 2, 000 more parents.
- Increased involvement of parents in partner schools

NETWORKING AND EXTERNAL LINKAGES

- Conduct Policy Review on Early Childhood Education as lead researcher in collaboration with UNESCO, UNICEF, the Federal and Provincial Ministries and District Education Departments.
- Collaboration with the Rural Support Program Network to train approximately 150 teachers of thirty schools in three earthquake affected district of Azad Jammu and Kashmir namely Bagh, Rawalakot, and Muzaffarabad.
- Continuation of training of teachers of education partners of Pakistan Poverty Alleviation Fund in the four provinces.
- CRI will continue to inform the government on policy matters based on its ongoing extensive on the ground implementation.
- Establishing research based evaluation links with Lahore University of Management Sciences (LUMS).
- Institutions like National Institute of Special Education; Girls Guide Association, Fatima Jinnah University etc will continue to benefit from our expertise. ■

“YES” to Learning by Doing...

Program Outreach 2002 - 2007

