East Kent: Global Citizens

Using the Citizenship Curriculum at Key Stage 3 to teach about refugees and asylum seekers

‘ No country should reject a person who has a well founded fear of persecution at home.’  United Nations Convention on Refugees 1951

‘’British nationality has never been associated with membership of a particular ethnic group. For centuries we have been a multi ethnic nation… our society is based on cultural difference rather than assimilation to a prevailing monoculture. This diversity is a source of pride and it helps to explain our cultural vitality, the strength of our economy and our strong international links.”  

Para 5. Secure Borders, Safe Haven: Integration with Diversity in Modern Britain. Home Office White Paper February 2002

© Jonathan Barnes and Canterbury Multi-Cultural Association 2003
CONTENTS

Why study Asylum seekers and refugees?
Why Key Stage 3?

Where is the Citizenship curriculum relevant?

What is the difference between an asylum seeker and a refugee?

Asylum seeking and the rights of the child

Asylum seekers in history

Why do Asylum Seekers come to the UK?

What happens to asylum seekers when they get here?

The three big myths about asylum seekers

Getting started

Six Lessons:

1. Newspapers: Using the media.
2. Using your locality
3. Using food
4. Using the charts
5. Using Sport
6. The world map
1. BACKGROUND INFORMATION

WHY STUDY ASYLUM SEEKERS AND REFUGEES?
In a recent Mori survey, 2000 people in Britain were asked to estimate what percentage of the world’s asylum seekers came to Britain. British adults generally came to the conclusion that we take about 25% of the world total. Our young people thought that Britain took even more; they decided that we accommodated about 31% of the world’s asylum seekers.  

The correct answer is under 2%.

Britain is the 10th most popular destination for asylum seekers coming to the European Union if you count applications as a percentage of total population.  There are currently around 12,000,000 asylum seekers in the world; the vast majority of them are being looked after by the countries of Africa and the Middle East.  Tanzania, one of the world’s poorest countries, for example houses and feeds almost a million refugees. Pakistan another very poor country looked after many millions of displaced Afghans last year. 

Britain had around 72,000 applications in 2001; the number will be about 90,000 in 2002.

There is much inaccuracy and lack of knowledge about the asylum seeker issue and we feel it is important that the young people of East Kent are better informed.  In the same Mori poll only 19% of 15 –18 year olds could say they ‘welcomed’ asylum seekers. This unwelcoming attitude exists at a time when Kent looks after over 1000 unaccompanied 13–17 year olds seeking refugee status.  Many such children attend East Kent schools since unaccompanied children may not be dispersed around the country after their arrival in Dover. 

The current situation regarding asylum seekers and refugees gives Kent pupils a unique opportunity to make friends with newcomers to this country and challenge stereotypes they may have received from the press or others.  Through thinking about Asylum seekers and refugees pupils address key aspects of the citizenship curriculum in a relevant, emotionally engaging and contemporary context. Direct teaching, discussions, debates, research and role play can generate deep thinking and learning which will affect attitudes to cultural diversity within our community. We hope such activities will help counter fear, prejudice, misinformation and ignorant attitudes.  This pack is intended to help you plan and resource lessons, lead discussions, activities and debates and get 11 – 15 year olds thinking positively about specific issues surrounding, asylum seekers and refugees in our communities and the more general debate about what citizenship means in practice.

Used creatively and with a focus on relevance, the citizenship curriculum gives our pupils opportunities to discuss important contemporary and personal issues such as :

· Their own identity in today’s world

· Their response to information put out by the media

· The concept of the foreigner

· The concept of globalisation

· The question ‘who is my neighbour?’

· What other people do to try to improve our society

· How people form a community

· Poverty and its causes

· Conflict and conflict resolution

The following points need to be carefully considered during the planning and delivery of any curriculum dealing with controversial and emotive issues:

Pupils will need to

· be confident that sharing their honest opinions will not get them into trouble or embarrassment

· be given the chance to weigh up contrasting opinions before they come to any conclusions

· feel sure that others will not bully or ridicule them for their views

· know that rude, emotive and racist language and confrontational attitudes are frightening and hurtful to others and should not be used

· avoid personalising any comments and preface opinions with such phrases as ‘Some people believe/think/say……..’ 

Teachers need to be aware that

· they and the citizenship curriculum represent a particular ‘Western liberal’ point of view which may be at variance to the prevailing views of their pupils

· some definitions of ‘good citizenship’, or ‘global citizenship’ might be felt to exclude pupils holding other views 

· many of the issues surrounding asylum seekers and refugees concern the wider problem of poverty and that therefore they need to know something about poverty, its results and its causes

· the law and practice regarding  asylum seekers and refugees is constantly being reviewed and changed. They will need to keep well informed if they are to give accurate information.

WHY KEY STAGE THREE?

It is clear from research (for example Wiegand, 1996) that pupils’ attitudes to race are often fairly fixed by the time they are 13 or 14 years of age. Although some may change their attitude towards those from other cultures, the vast majority of secondary aged pupils will already have formed their attitudes for life. Observers working in schools over many years have noticed that children who in years 4 and 5 tended to be ‘colour blind’ become much more aware of cultural differences by years 8 and 9.  Thus, it seems vitally important that we teach future citizens about the newcomers to our community in order to generate a citizenry with positive views and a society which will embrace a multi cultural future.  

Significant cultural differences can be overcome if we are simply helped to understand them. Few British children know for example, that in some countries like Afghanistan, it is usual for men to go to the head of any queue, in front of women.  Our culture may not agree with this action but it may be useful to discuss with all children why this seems unfair and why in this country we should not do this.  Equally, children from this country need to understand that the ‘rules’ in each country may not be the same and that actions such as queue jumping are not meant to cause offence, but simply represent another society’s rules in action.

Some children may have seen recent migrants sifting through skips or sitting on other people’s garden walls.  This behaviour is not necessarily antagonistic, challenging or dirty.  The ‘rules’ where the migrants come from may be different.  In some societies once something is thrown away it become public property and anyone can take it. Pupils who have been lucky enough to go to Italy, Greece or Turkey will probably have seen people in groups casually sitting or standing around outside their houses or on walls in the evenings.  This represents normal social behaviour in these places and is of course very different from our own sometimes more reserved and private world where our home (and garden) is ‘our castle’.

A recent advertising campaign by HSBC bank has highlighted these simple but important cultural differences and the pictures from the campaign could successfully be used as a starting point for discussions.

So pupils need to be aware of differences in culture and polite behaviour and refugee children in our schools need to be taught what is usual ‘polite’ behaviour here.  The years between 11 and 14 are the optimum time for this learning and attitude formation. 

WHY THE CITIZENSHIP CURRICULUM?

From September 2002 schools have a statutory responsibility to teach the programmes of study for citizenship at key stages 3 and 4.

At  Key Stage 3 the national curriculum states that our pupils should have opportunities to:

· ‘…reflect upon and discuss topical political, spiritual, moral, social and cultural issues, problems and events.’ (DfEE/QCA, 1999, Introduction to Citizenship Programme of Study)

No current issue better exemplifies ALL of these areas than that of the refugees and asylum seekers seeking shelter in the United Kingdom. 

The arrival of asylum seekers and refugees in our communities give us opportunities to:

· ‘learn about fairness, social justice, respect for democracy and diversity.’ DfEE/QCA, 1999 Introduction) 

 in a school, local and global context.

As teachers we now have the responsibility to teach pupils about the following areas  from the key stage 3 Citizenship curriculum under the Heading: ‘Knowledge and understanding about becoming informed citizens’:

· (1b) The diversity of national, regional, religious and ethnic identities in the UK and the need for mutual respect and understanding.

· (1f) the work of community based, national and international voluntary groups

· (1g) The importance of resolving conflict fairly

· (1i) The world as a global community, and the political, economic, environmental and social implications of this.

The  curriculum charges us with developing in our pupils skills of enquiry and communication by:

· (2a)  thinking about topical political, spiritual, moral, social and cultural issues, problems and events by analysing information and its sources, including ICT-based sources.

· (2b) justifying orally and in writing a personal opinion about such issues…

· (2c) contributing to group and exploratory class discussions, and taking part in debates.

As teachers we are also to help pupils develop skills of participation and responsible action  by encouraging:

· (3a) imagination in considering other people’s experiences and ‘be able to think about express and explain views that are not their own.’

This pack aims to help you use the issue of asylum seekers and refugees in your community to address these requirements in a way that we believe will significantly add to the understanding of the richness and diversity of our communities.

There are strong links between the ‘Refugees and asylum seekers’ theme in citizenship and the programmes of study for Geography, ICT, English, History and the Kent Agreed Syllabus for Religious Education.

WHAT’S THE DIFFERENCE BETWEEN AN ASYLUM SEEKER AND A REFUGEE?

[image: image5.wmf]
[image: image6.wmf]
[image: image7.wmf][image: image8.wmf]


In summary

Asylum seekers are waiting for a government decision on whether they are true refugees or not.  Although decisions are now speeding up this initial decision can still take months from arrival in Britain and an appeal will take many more. Often appeals are necessary because of simple procedural problems like not being able to complete the Statement of Evidence Form, on which they have to outline their reasons for seeking asylum, within the required ten-day deadline in English.

It is important to remember the following things about asylum seekers before making judgements:

· Many have been forced to leave their countries because they have been persecuted or are in physical danger from war. 

· They often arrive in Britain with nothing but the clothes they are wearing. 

· Asylum seekers may have had to hand over their life’s savings to traffickers in payment for their journey to Britain.  . 

· Many have fled from very dangerous situations. They often do not know where they will end up. 

· Many have experienced severe trauma or have been tortured.

· Many are unlikely to have passports or other papers, but they are only acting illegally if they do not declare themselves when they enter Britain.

ASYLUM SEEKING AND THE RIGHTS OF THE CHILD

Kent currently looks after about 1,400 unaccompanied children under 18. This is more than any other education authority. These are the refugees and asylum seekers our pupils are most likely to meet. It is important that our pupils they know that all young people have internationally agreed rights.  Their rights include the right to escape from danger or oppression and seek asylum.  They also have rights enshrined in the Convention on the rights of the Child.

The UN Convention on the Rights of the Child was signed by 191 countries in 1990 and represents the most significant step forward ever for the world’s children. This agreement states for example that all under 18 year olds have the right to:

· Protection from discrimination (article 2)

· Have all adults do what is best for them (article 3)

· A name and a nationality (article 7)

· Live with their parents unless it is bad for them (article 9)

· Special protection and help if they are refugees (article 22)

· Access to the ‘highest attainable’  health care  (article 24)

· Education which tries to develop their personality and abilities as much as possible (article 29)

· Enjoy their own culture, practise their own religion and use their own language (article 30).

These, and all 54 rights, apply to all asylum seekers as well as to the pupils in your class. Their global nature can be used to generate empathy and a sense of partnership in rights between British children and newly arrived refugees. ( see the official text of the United Nations Convention on the Rights of the Child on http://www.unhchr.ch/html/menu3/b/k2crc.htm)

Asylum seekers in this country generally live far below the poverty line.  An Oxfam Report in 2002 stated, ‘Asylum seekers are forced to live at a level of poverty that is unacceptable in a civilised society.’ This poverty particularly affects asylum seeker children; 80% of the organisations supporting them report that they ‘cannot maintain good health.’  95% report that asylum seekers cannot afford to buy new clothes or shoes.

ASYLUM SEEKERS IN BRITISH HISTORY

For thousands of years the British Isles have been the final stopping point for migrants of all kinds.  Being the end of the line for so many travellers, colonists, refugees and traders Britain has developed a rich mix of cultures, languages, landscapes and life styles.  If we look back in our own family tree far enough most of us would find that we are descended from immigrants who came here to work, seek greater security or a better standard of living. It is only in the last 200 years  that the  inhabitants of these Islands  have seen themselves as having a specifically ‘British’ culture. 

Britain has received language and cultural enrichment from far and wide, for at many thousands of years.  Individuals and communities from Britain have also carried religious, mercantile and artistic culture back across Europe and beyond. When Britain’s trading and political influence, developed more imperial overtones between the 17th and  20th centuries,  the web of  contacts extended still further to include financially profitable contacts with much of Asia, Africa, the Americas and Oceania.   To Britain’s discredit these benefits tended to be ‘one way’ since for 200 years much of the profit depended upon pitiless and inhuman slavery and exploitation.  Britain was not always a haven for the refugee; its actions frequently created the need for refuge.  We have to remember that the founding communities of the 1620s  and many nineteenth-century migrants to the modern USA were asylum seekers from intolerance and persecution here in Britain.

Willingly and unwillingly Britain has however, hosted significant numbers of asylum seekers throughout its history.   Some Roman settlers stayed after their protecting armies left in the 5th century and these ‘Romans’ were unlikely to have been Italians but would have included North Africans, natives of modern France, Turkey, and Syria.  Saxon, Angle or Jutish colonists from Germany and Denmark made southern England their home from about the same period. From the 9th century ‘Vikings’ from Scandinavia left their mark in thousands of Nordic family names, like Thwaites, Kirk and Kirby, words like Wednesday, Thursday, Friday, and settlements like Woodnesborough, Rugby, and Scunthorpe in Britain.   Armenians from Turkey and migrant Jewish traders, financiers and craftspeople became a vital part of medieval English life and economy particularly in towns like London, Plymouth, Canterbury and Norwich.  Their cruel and violent banishment in the 13th century is part of English history not usually dwelt upon, but the movement of able and ambitious traders continued across Europe and from Africa, Middle East and central Europe and their family names enrich our telephone directories today.  Jews were not allowed back into England until 1665 and even then they had to promise to convert to Christianity.

Religious riots in the 1570s in France and the Netherlands led Dutch and French Protestants to see newly protestant England as a haven.  After the fierce massacres of St Bartholomew’s Day around Amiens and more widespread religious intolerance in Northern Europe, these dissidents fled. They initially became what we would call ‘internally displaced persons’, but by 1575 many Protestant immigrants had crossed the channel to find new lives here in England.  Kent, Essex, Suffolk and London were favourite destinations because the sea passage was the shortest, but also because many families had already established links here.  

Later in the seventeenth century Huguenot communities were set up in Sandwich, Dover and Canterbury as well as London, Southampton, East Anglia and the South west of England.  These fugitives or refuge as they became known, give us our word refugee. Within only a few years these refugee communities were so successful that they had rejuvenated ailing economies in these towns, transformed their centres, introduced a new style of architecture and building techniques, new industries like silk weaving and new words to our language. In the 17th and 18th centuries there were times when Huguenot families out numbered  Kent born families in central Canterbury and French was the dominant language. Even today many local names like Lefevre betray their French origins and a French service is still held on Sunday afternoons in a crypt chapel of Canterbury Cathedral.

The Jews of eastern Europe suffered attacks, murder and riots throughout the  nineteenth century. By 1900 over 200,000 eastern European Jews were living in Leeds, London and Manchester.  Some of these migrants, like Michael Marks of Marks and Spencer became very successful businesspeople, others simply became ordinary citizens like us and were quickly assimilated into British society. 

WHY DO ASYLUM SEEKERS COME TO BRITAIN?
A recent Home Office report ‘Understanding the Decision Making of Asylum Seekers’ July 2002, states clearly in a sample of 65 broadly representative asylum seekers,  that they were ‘… more concerned with escaping their country of origin than they were about which country they would eventually seek refuge in.’ The report goes on to say that there is very little evidence that asylum seekers have detailed knowledge of the procedures for seeking asylum, the benefits available to them or the availability of work in the UK.  Even fewer have any idea of comparisons between various European countries as is often suggested by newspaper coverage and uninformed chat. The main reasons for coming to the UK were found to be:

· The asylum seeker has friends or relatives already living here

· They believe that the UK is a safe, tolerant and democratic country

· There have previously been links between their home country and the UK including colonial links

· They can already speak or wish to learn to speak English

The Home Office commissioned report ends by summarising its findings from detailed interviews of recent asylum seekers.  They  are :

‘ordinary people, driven by ordinary needs such as wanting to live in peace in a democracy which allows free speech.’

Oliver Letwin the Shadow Home Secretary remarked 23rd September 2002 : 

‘ I think we need to recognise that people who seek to better themselves by engaging in desperate efforts to get to places where they can work hard are not morally in the same category as a scrounger who seeks to be a parasite."

WHERE DO THEY COME FROM?
Look at the map to see where the majority of asylum seekers come from and why they have had to leave their country.

WHAT HAPPENS TO ASYLUM SEEKERS WHEN THEY GET HERE?

Many asylum seekers travel across Europe on their journey away from war or persecution.  Some arrive at Calais  hoping to get across to Britain by ferry.  Here is a description (Summer 2002) of the now closed Red Cross Sangatte centre near Calais  by a reporter who was disguised as an asylum seeker:

The camp, the size of about four football pitches, lies beneath an immense corrugated steel roof. A long queue forms for the showers. Washbasins, blackened with streaks of human bristle, overflow with used water. The toilets are collective, with no taps or paper. Children play with disposable razors as if with toy cars or planes. A smell of dead dog pervades the camp.

In September 2002 about 44 asylum seekers were arriving in Dover everyday.  Most came from Iraq, Afghanistan, Somalia, Zimbabwe, Sri Lanka and China.

When an asylum seeker arrives in Dover he or she is taken immediately to Migrant Helpline’s offices in the harbour.  There they are issued with a 19 page form which they must complete in English within 10 days and return to the authorities. Migrant Helpline may help them to find them a solicitor who will argue their case for gaining refugee status.  Since April 2002 they may be sent to short term induction  centres for seven days in an Induction Centre in Dover to be briefed on how they go about seeking refuge status. After induction they may be sent to National Asylum Support Service accommodation anywhere in the country.  The regions all over Britain which take them have accommodation centres for the asylum seekers’ first months in Britain.  If the asylum seeker is under 18 (this year about 1400 are in Kent alone) they will remain the responsibility of Kent Social Services, who have special government grants to help them with this extra responsibility. Lone asylum seekers between 11 and 16 when they arrive in Dover, are sent to Kent foster families and attend Kent secondary schools until they are 16.  Once they reach 18 these migrants have to make a formal application for refugee status if they want to stay here.

If the asylum seekers over 18 fail to get the form back in time, fail to turn up at the meeting about their claim, fail to fill the form in English, or fail to answer the questions properly, or fail to argue a strong case their asylum claim will automatically be rejected.

Currently (figures from Home Office July 2002) 9% were granted refugee status immediately, a further 27% granted exceptional leave to remain and about 14% succeeded with a first appeal.  Those who do not succeed in their appeals may be  deported or kept in detention centres until deportation can be arranged.

About one in seven asylum seekers are detained in secure accommodation like the Removal Centre in Dover which now occupies the old Young Offenders building. Reasons for being detained in these centres include those having claims investigated, some who have over-stayed, rejected claimants awaiting appeals and some criminals.

The law concerning asylum seekers change frequently and government is currently attempting to ‘tighten up’ migration into this country.  However public attitudes are heavily influenced by the media which might be seen to perpetuate a negative and inaccurate image of asylum seekers.  The web pages at the end of this pack will help you keep up to date with  more accurate information on asylum seekers and refugees.
THREE ‘BIG MYTHS’ ABOUT ASYLUM SEEKERS

 ‘…only a tiny proportion of them are genuine, the rest are bogus.’

You only need to look at the statistics (http://www.homeoffice.gov.uk/rds/pdfs2/hosb803.pdf ) to disprove this.  A few years ago most refugees came from the old Yugoslavia, then in 2001 Afghanistan and at present from Iraq and Zimbabwe.  All these countries have suffered war or serious minority persecution.’

‘…Britain is a soft touch and takes far more than her fair share of refugees.’

In fact most refugees travel by foot from one poor country to another, usually just next door.  It takes money and contact with smugglers to get to western Europe.  Even then Britain only takes an average of 1 or 2% of the world’s refugees.

‘…they only come here for the handouts we give them.’

Most refugees want to work.  They are not allowed to work in Britain for the first six months after they have been accepted as refugees. They often end up doing very poorly paid jobs that no one else wants to do.  The reasons they want to come to the UK are mainly that they can speak a little English and they believe Britain has a reputation for treating needy people like human beings. Most refugees would much rather be at home, they have only come here because they had to. Like every group there will be a few who take advantage of the system, but there numbers are very few.  The money they get is poor, less than 80% of normal social support and they usually live in very poor housing.
2. TEACHING IDEAS

GETTING STARTED

Finding a ‘way in’ for pupils 11 – 15 is important to their engagement in this subject.  Sometimes the direct approach ‘This term we are going to be thinking about asylum seekers and refugees.’ Will be enough to generate real thinking and commitment amongst your group, especially if the issue is a live one in the local community.  At other times students will respond better to a more subtle approach which uses entry points related to other aspects of their daily lives. Either way emotional engagement is the aim.

From the start it is important that our pupils are made aware that each one of us is part of a complex global network of inter relationships. We are all global citizens.

Do one or all of the following exercises with your class to underline our global interdependence.
Starter A, GLOBAL ME, Key Stage 3 (1b), (1i) and (2c):

Take a sheet of paper and ask pupils to draw a quick symbolic picture of themselves in the centre.

1. On the top right hand corner of the paper ask the to write all their favourite foods and where they come from [the teacher should write up the original country of the most popular foods where possible]:

Eg;

· spaghetti from Italy or China

· balti, curry, chicken tikka  from India, Pakistan or Bangladesh

· Pizza from Italy,  

· Tortilla from Mexico

· Chips from USA

· Bananas from the Caribbean

· Potatoes, tomatoes, peppers and chilli from South America

· Chocolate from South America

· Sugar from The Caribbean

· Coffee from South America, Ethiopia or Kenya 

· Tea from China or India

· Ice Cream from Italy

2. On the top left hand corner pupils should write their favourite TV programmes and where they come from eg.:

· Neighbours from Australia

· Home and Away from Australia

· er from USA

· Buffy the Vampire from USA

· South Park from USA

· Due South from Canada

· Friends  from USA

· The Simpsons  from USA

3. At the bottom left hand corner pupils should write any foreign countries they have visited on holiday or lived in when they were younger.

4. At the bottom right hand corner pupils should write any countries outside Britain where they have friends or relations or their friends and relations have been.

They might alternatively list the origins of the clothes they wear, cars their families have or the electronic games they play.

After this exercise do a sweep around the room to see how many countries were represented by the pupils in the class.  The results are always surprising.  Do the pupils think the range of answers would be the same: 

(a) elsewhere in Britain?

(b) elsewhere in the world? 

(c) in a village in central Africa/Asia? 

What would be the differences and why?

Such discussion should lead your class to begin to realise that we in Britain are all already at the centre of a web of cultural and international inter relations. That everyone’s connections are different and that none of us in the western world is isolated from the countries of the rest of the world.

Starter B, THE WORLD IN A SUPERMARKET, Key Stage 3 (1b), (1i), (2a) and (2b):

‘Indian’ food is the most popular food in Britain.  Oxfam tells us that Britain has about 8000 Indian, Bangladeshi or Pakistani restaurants which employ some 70,000 people (more they point out, than the steel, shipbuilding and coal industry put together). Food supply is a very significant global issue and can generate important discussions on climate, resources, customs, cultural preferences, the globalisation of our tastes as well as the ethics of world trade.
Go to the local supermarket and buy products from as many different countries of the world. (Many supermarkets are very generous regarding school projects so ask the manager in advance if you might have a voucher or special reduction for educational use). Look especially at the fresh food counter where you may well find vegetables grown in Kenya, Zimbabwe, Egypt, Morrocco, The Canaries, Puerta Rico. Look also for spices and tinned fruits like pineapple, guava or lychees which sometimes show the place of origin 

Distribute the food stuffs around the classroom, pupils may wish to draw and/or describe a selection of three or four fruits and vegetables.  You may feel disposed to allow pupils to try unfamiliar fruits, make a fruit salad or a spicy rice or a vegetable curry with the ingredients for pupils to sample.  In any event actually isolating familiar supermarket products and thinking about their origin will generate useful discussion on:

· Climates in the places of origin (eg if Kenya can grow runner beans and we can, what does that tell us about the climate in the part of Kenya where they are from?  Why do we need to get them from Kenya if we can grow them?  What might THAT tell us about the climate in Kenya?)

· Fair trade.  Tea and coffee are cheap considering the time and effort it takes to collect and process. What does this tell us about the costs of collecting tea leaves and coffee beans?  Why are there fair trade varieties in some supermarkets now?

· How many different countries are represented in your fruit salad/curry/rice dish?

· Prices in our supermarkets. ‘Mange tout’ or Snow peas cost around £1 a small packet, yet the daily wage for collecting enough peas for hundreds of packs is little more than £1. 

· Do developing countries have as big a range of goods in their shops? What is the typical daily meal of a poor farmer in Tanzania,  Bolivia, India or China?  Do these people have a choice about their food? Why not? 

Starter C, ASK THE FAMILY, Key Stage 3 (2a) and (3a): 
Homework.  This will help pupils understand that migration, sometimes within a small locality, sometimes across great distances, is part of the experience of many families.  Ask pupils to conduct an interview with the oldest member of their family, a grandparent, a great uncle or aunt. Ask them these questions:

a. Where were you born?

b. Where did you live when you were a child?

c. When did you move?

d. Who did you move with?

e. Where did you move to?

f. Why did you move there?

g. Have you lived anywhere else?

Starter D, GLOBAL GARDENS, Key Stage 3 (1i) and (2c)
About 2/3 of the plant species in the world occur naturally in the developing world.  About 25% of our prescription drugs start from plants  from those forests.  More obviously, our gardens and parks are full of exotic species. A  tour of almost any domestic garden is in effect a journey around the world and will again exemplify the degree to which we in Britain have become global. In most gardens its is possible to locate some of the following:

i. Alpine rockery plants

ii. cactuses and palms from the tropics

iii. flowering bushes, lilies and climbing plants from Japan, the Himalayas and China

iv. Eucalyptus and other Australian trees and plants

v. Grasses from south America

vi. Herbs from the Mediterranean

vii. Jasmine from India

viii. Geranium from China

ix. Even a flower as ‘British’ as the rose has its origins in the Middle East 

A little research on indoor or greenhouse plants would reveal more exotic origins in the rain forests of South East Asia, South America or Africa.

Starter E, WORLDWIDE, Key Stage 3 (1b), (1i) and (3a):

Consult a  world map of  asylum seekers and refugees.

[map of the world’s trouble spots and recent figures about refugees and internally displaced people based upon the Guardian’s special report on asylum seekers 

3. LESSON PLANS

SIX LESSONS IN CITIZENSHIP
We have chosen six different entry points for whole class thinking on migrants and their life and contribution in this country.  Newspapers, the locality, the pop charts, sport, food and true stories from asylum seekers. Each lesson could be developed into two lessons by extending the resources with your own and by organising fuller debates on topics which are particularly relevant to you and your pupils. The lessons need not be taught in any particular order and whilst a draft (40 minute) lesson plan is included to help you, we hope you will pick and mix what is relevant and appropriate to your class.

Lesson 1. Newspapers: Using the media. [ Citizenship 3 (1h), (2a), (2c) and (3a)]
The mass media probably have more influence upon our attitudes and our common knowledge than ever before.  A recent EU report ( Racism and cultural diversity in the mass media, EUMC , 2002 , http://www.ekr-cfr.ch/tagungen/2003/030321_referat_ter-wal.pdf ) concludes that the European media are significantly more positive about ethnic, cultural and racial issues than in the 1980s, but when it comes to asylum seekers and refugees, the British press still  puts forward some of the most hostile attitudes in Europe.  An Oxfam report  ‘Poverty and asylum in the UK’ (2002) http://www.refugeecouncil.org.uk/downloads/rc_reports/poverty_jul02.pdf
 states:

“ It cannot be denied that the near hysterical coverage of asylum and immigration issues by some of the press is antagonistic…” 

Some of the most widely read newspapers in Britain have a very high percentage of anti-immigration articles, which give the impression that Britain is taking more than its ‘fair share ‘ of asylum seekers or that Britain is a ‘soft touch’ for ‘benefit fraudsters’.   Frequently aspects of the  press in Britain express their attitudes to immigration in images and words which stigmatise migrants and refugees.  Some journalists and  politicians of both main parties, use emotive terms such as ‘hoards’, ‘bogus’, ‘cheats’, ‘scroungers’ to describe asylum seekers and frequently use negative language like ‘flooded’, ’a tide of’, ‘invaded’, ‘like ants’ to describe their migrations. Such sensationalising descriptions have become something of a fixed repertoire that certain journalists bring out for any story concerning migrants.  Recently the Deputy Chief Constable of Kent spoke of the media’s treatment of Asylum seekers in the following words:

"Experience has been that where asylum communities have been established there has been ill-informed adverse media coverage, which has contributed to heightened local tensions and resentment of asylum seekers."
Emotive language, exaggerated stories,  negative and worrying  TV images coupled with frequent ‘tightening’ of the law’ on immigration by various governments, all add to the feeling that asylum seekers are a major ‘problem’ to Britain. Much less political or media attention is given to the horrendous conditions from which refugees are currently fleeing or to the numerous success stories they create when finally granted refugee status.  Few British citizens are aware that migrants are generally well educated, highly motivated to work and bring with them skills, economic and social contributions which greatly enhance the character and success of Britain.

Distribute the following newspaper quotations or a collection of your own.  Ask pupils in pairs to decide what impression the cutting is intending to create.:

· " …we resent the scroungers, beggars and crooks who are prepared to cross every country in Europe to reach our generous benefits system."
The Sun, 7/3/01 

· "Britain is top asylum haven"
Daily Mail, 2/2/02

· "Asylum cheats are a threat to our future"
From the Mail on Sunday, 4/3/01

· "Our town's too nice for refugees...they will try to escape, rapists and thieves will terrorise us"
Daily Express, 23/3/02

· 200,000 Asylum Seekers Vanish.  Officials admit: Bogus refugees will stay forever.  Daily Express 29th July 2002
· "Refugees are flooding into UK 'like ants".
Daily Express, 7/11/01
· Asylum seekers get free flu jabs as the taxpayer coughs up.

Mail on Sunday 29/9/02

List with the class the key words which give a negative impression.  Discuss the ways in which journalists get their message across  (for example by using short, simple sentences, sensational, emotive words and stereotypes  and unexplained or unsupported statistics) .

Use the following page: Statements on Refugees and Asylum Seekers  compiled from the information from the Refugee Council, the European Union, Home Office, Police and Oxfam to help pupils form a more balanced view.  You may wish to give pupils the newspaper statements first and then ask them to find a ‘statement’ which contradicts it. 

Make a display of quotes from this class work using their ICT skills to make the quotations look like cuttings from newspapers or magazines.

Statements on Asylum Seekers and Refugees

· 95% of  the organisations working with refugees and asylum seekers report that their clients cannot afford to buy clothes and shoes (Oxfam)
· 80% of organisations helping refugees reported that their clients were ‘not able to maintain good health’ (Oxfam,2002)
· A single adult asylum seeker gets £37 per week from the National Asylum Support Service. They cannot claim mainstream welfare benefits which are 30% higher than the benefits available for an asylum seeker (Refugee Council)
· The vast majority of asylum seekers wish to work and not receive benefits (Home Office research July 2002)

· Most asylum seekers have little or no idea of the benefits system or the conditions for granting refugee status in the UK before coming here  (Home Office research July 2002)
· Belgium, Ireland and Denmark give greater financial assistance to asylum seekers than the UK (Refugee Council)
· Liechtenstein, Germany, Italy and 9 other European countries take more asylum seekers per head of population than UK (Refugee Council) 

· About half of applicants eventually gain refugee status or ‘exceptional leave to remain’ which confirms that the majority of applicants for asylum are not ‘bogus’ (Eg numbers for January-June 2001 Total applications for asylum to the UK : 39,280. Number recognised as refugees and granted asylum: 7,425. Number not recognised as refugees but granted ‘exceptional leave’:12,390) (Refugee Council and Kent Refugee Action Network, KRAN)
· Asylum seekers in UK are not here illegally, they are exercising a legal right to apply for asylum guaranteed by the 1951 United Nations convention . (Refugee Council)
· The vast majority of asylum seekers currently (2002) are from Iraq, Afghanistan, Zimbabwe, Sri Lanka and Somalia, these are all countries where serious conflict and human rights abuses occur. (Refugee Council and KRAN 2002)
· contrary to media impressions crime had gone down in Dover and the Kent area since the recent asylum influx. (Robert Ayling, deputy chief constable of Kent, 2001) 
· As in most groups, the overwhelming majority of asylum seekers are law-abiding citizens. There are criminals who are asylum seekers and often their victims are other asylum seekers. (Assn of Chiefs of Police, 2001).

· Experience has been that where asylum communities have been established there has been ill-informed adverse media coverage, which has contributed to heightened local tensions and resentment of asylum seekers."(Home Office Research, July 2002)
· [The UK Treasury] believes new migrants of working age - about 150,000 people a year - could add about 0.6% to the trend rate of output growth by increasing the size of the working population…With unemployment at historic lows, many industries are finding it difficult to recruit staff within Britain - and are happy to fill the vacancies with workers from abroad. (Guardian. May 21st 2002)
· U.N. population figures released in 2000 show Europe facing shrinking populations and a tight labour market with some countries, such as Italy, expected to lose a quarter of their current populations by the year 2050. (CNN news)
· I am concerned about an increasing tendency towards a ‘Fortress Europe’ at a time when it does not make any economic sense in view of aging populations and the need for skilled and unskilled labour.’(Mary Robinson, United Nations High Commissioner for Human Rights 2001)
· I decry the efforts of some of the tabloid press to turn this into a sort of invasion thesis or to suggest that the people engaged in it are somehow evil. I would be doing exactly the same if I were from sub-Saharan Africa. (Oliver Letwin, Shadow Home Secretary September 23rd 2002)
These are facts not considered so newsworthy by the media.  Consider with your class why these facts are not so well known. Ask pupils in pairs to choose some of 

these facts and turn them into a short ‘journalistic’ quotation, using the techniques they have noted. 
	LESSON 1:  NEWSPAPERS

	   Timing
	Activity
	Citizenship Ref.
	Links to other subjects

	10 minutes
	Bring in two very recent papers covering the same asylum or immigration story.  Contrast the treatment of the story by the two newspapers. Ask class if they have heard any stories about asylum seekers. Listen to one or two with no comment. Tell the class that this lesson they will have an opportunity to see whether the stories are likely to be true 
	2 (a) and (c)
	Eng. 1/3

	5 minutes
	Give out newspaper cuttings.  Pupils work in pairs to pick out ‘key words’. Summarise key words.
	1 (h)
	Eng. 2. 4 (a) to (c)

	10 minutes
	Give out asylum facts. Set task to discuss the facts rewrite in journalistic language
	1 (a)
	ICT

	15 minutes
	Discuss with the class the issues raised by the lesson. Eg Why do papers have such strong headlines? Why do voluntary groups get so little news coverage? 
	2 (a), (b) and (c)

1 (f)
	Eng. 2. 4 a - c

	HOMEWORK
	Watch TV news and list the  items about other countries. Make a tally of ‘negative’ images (eg war, hunger, disaster, riots ),  and ‘positive’ images ( eg. peace agreements, progress, settlements)
	3 (a)
	


 [DECORATION OF NEWSPAPERS AROUND THIS LESSON PLAN]                                                                                                                                                                                   Lesson 2. Using your locality [Citizenship 3 (1b) and (1i)]

Look in the streets around your school, there is evidence of Britain’s multicultural past all around you.  Look at the houses near the school.  Do any have arched doorways ? These features came to us via migrants from the Roman Empire in the first century AD.  Do any houses have multi-coloured brickwork?  This idea first came to us via returning British travellers  who had settled or fought in the Middle  East during the 11th, 12th and 13th centuries. . Is there a church nearby? The ‘Gothic’ features of many churches were first used in the Mosques and Muslim palaces of Iraq, Iran, Egypt, Syria, Turkey and Morocco, long before they were copied by 12th century European architects.   

Christianity is a religion with firm roots in the Middle East and many reminders of this heritage have become part of our church buildings.  In addition to pointed arches, cusped decorations in the windows, decorative screens, mosaics and fine tile work all came via European trade and political contacts with the countries of ‘The Near or Middle East’.  European church spires may well have originated from Crusaders’ memories of the spiral minarets they saw in Syria. 

British trade and empire building in the 18th century and rampant colonialism in the 19th brought many exotic styles to our more extravagant buildings.  The Brighton Pavilion, Sezincote House in Gloucestershire, Belmont House near Faversham and The Pagoda at Kew Gardens, each use Indian or Chinese elements in their design.

As interest in travel and exploration increased amongst Western populations in the 20th century, influences from even further a field became common. ‘Egyptian’  cinema facades, Indian decorations in hotel smoking rooms  or in country houses, ‘Turkish’ public baths or Arabic styled snooker or dance halls.

Every town and city in Britain displays a mix of cultural influences which express the duel facts that the British have often been migrants, refugees and travellers in other countries and that Britain has for millennia been home to migrants and refugees. In our ordinary streets some of the brick laying patterns will have come from Belgium, our decorated gables from the Netherlands, our Classical door cases from Greece or Rome and our high rise ‘flats’ from the USA. In the town centre the Chinese takeaway and the Bangladeshi, Pakistani or Indian restaurant are popular reminders of the revitalising effect of more recent immigration. 

Show the following photographs of Christian architecture side by side with Muslim architecture

[DECORATION OF DIFFERENT HOUSES AROUND THIS LESSON PLAN]
	LESSON 2:  LOCALITY
	Resources: Photos of *buildings, * city centres, *people from other cultures 

	   Timing
	Activity
	Citizenship Ref.
	Links to other subjects

	10 minutes
	Bring a collection of photographs of buildings in the locality of the school with cross cultural influences.  (use the photo resources above to help you if you cannot get local examples)

Use a world map to show where  these architectural ideas originated and discuss what this knowledge tells us about our cultural past.
	1(b)

1(i)
	Eng. 1/3

	5 minutes
	Give out large photos of city centre locations to groups of four students. [Photos of  Brighton, Nairobi, Calcutta, Brasilia, Kuala Lumpur, New York, Johannesburg, Seoul] 
	2(c)
	Eng. 2. 4 (a) to (c)

	10 minutes
	Ask students to identify distinctive  features of each location on the grid below and suggest a location in the world
	2 (b) 


	ICT

	15 minutes
	Give the answers to the locations and discuss with the whole class  the aspects which all the buildings have in common 
	2 (c)

1(i)
	Eng. 2. 4 a - c

	HOMEWORK
	Give out a photo of a Maasai girl and child. List 20 things they have in common with that person.
	3 (a)
	


	CITY PHOTO 
	DESCRIPTION of MAIN BUILDINGS
	WHERE IN THE WORLD?

	1 [image: image1.jpg]


	Windows

Size/scale

Decoration

Materials
	

	2 [image: image2.jpg]


	Windows

Size/Scale

Decoration

Materials
	

	[image: image3.wmf] 


	Windows

Size/scale

Decoration

Materials
	

	4 [image: image4.jpg]


	Windows

Size/scale

Decoration

Materials
	


[Illustrations needed: Nairobi city centre, Madurai city centre, Brighton Pavilion, Hong Kong. ] Photo of Maasai girl with baby/Indian Man and baby for homework]
Lesson 3. Using Food [Citizenship 3 (1b), (1i), (2c) and (3a)]

[using a recipe to introduce class to the origins of some of our foodstuffs and the taste of food from other cultures ]

Malaysia is a large country in South East Asia with a multicultural population whose diversity is reflected in its wonderfully varied cuisine. About 40%  of the population are of Chinese origin, 50% are indigenous Malays and about 10 % Indians mostly from Tamil Nadu. The equatorial climate means that Malaysia and nearby countries like Indonesia and the Philippines grow spices like Cinnamon, Cloves, Cardamom, Ginger, Coriander, Cumin, Pepper and Anise. These spices formed a vital part of the region’s economy in the 18th and nineteenth centuries, but also were well used in the various cooking traditions which grew up on Malaysia. Coconut and groundnuts (we know them as peanuts) also form an important part of many recipes. 

Eating with the right hand is common and polite in India, South East Asia and Africa. Forks or spoons are available however in many home s and most restaurants.  Most Chinese people prefer to use chopsticks, but many Malays and Indians prefer to use  their hand to eat.  The left hand is reserved for all unclean activities.  Before a meal, hands are always washed. Often the youngest person in the household or group of eaters will take a bowl of warm water, a beaker and towel to each of the guests and wash the hands of the older guests. When hands are clean a small amount of rice is gathered between the tips of the fingers, pressed lightly into a ball, dipped into the ‘sambal’ or curry and brought up to the mouth. Most often the rice is then deftly propelled into the mouth by a gentle flick with the thumb of the right hand. Malays are sometimes amused at the mess Europeans make during this process! 

Polite eating behaviour in Malaysia might include never completely finishing your drink or meal, allowing your hands to be washed for you by the youngest and eating with your hands.  It might be considered impolite to finish every thing on your plate, or refuse to eat even a small piece of any food offered or (if sitting on the floor to eat) to sit with the soles of your feet showing.  

	LESSON 3 : USING FOOD
	Resources: *saucepan, rice, cloves, cinnamon, cardamom, anise. Hob for cooking. 

	   Timing
	Activity
	Citizenship Ref.
	Links to other subjects

	10 minutes
	Introduce the lesson by saying that you are going to cook and share some food from  South East Asia. Start by handing round examples of spices [Anise, cloves, cinnamon, cardamom, coriander  and ginger] perhaps asking class to draw examples.  Circulate  with freshly ground examples of each spice for groups to smell. Talk about the importance of the spice trade in Indonesia in the 17th and 18th centuries and in Zanzibar in the 19th century
	1(b)
	Gg 3(a)(c) 4 (a) and (b), Gg 6 (f iii and k,i)

Hi 10

	10 minutes
	Make Malaysian rice. Cook the rice in the following manner: Wash, then cover Basmati rice in enough vegetable stock to double the volume in the saucepan . Place five cloves, a stick of cinnamon, two anise flowers and five or sic Cardamom seeds. Pout the lid on the saucepan when water is gently simmering and keep at  a slow simmer for five minutes. Turn off, keep lid on and leave to steam for a further five minutes.  
	
	Tg

	10 minutes
	Explain that this rice dish would normally be eaten with a ‘sambal’ a kind of spicy curry or vegetables, fish  or meat. Eat the Malaysian rice with thoroughly washed right hands Malaysian style, discuss different food and eating traditions in the world and different rules about eating in this country. 
	1(b)
	En 1/3

	15 minutes
	Lead class towards understanding the cultural differences and similarities in eating traditions around the world.  * Make a class list of the similarities between various eating traditions in Britain and those in Malaysia.* discuss the differences in what is considered ‘rude’ in different cultures (eg showing the soles of feet would be considered rude in many countries, eating everything on the plate might be impolite in some) * consider the  environmental and economic impact of growing vast crops of spices on soils which could be used for staple food production 
	1(i) 

3 (a)
	En 1/1a – 1e

	HOMEWORK
	Give out copies of the recipe and ask class to cook the rice recipe under supervision at home, give our cloves, cardamom and cinnamon to facilitate this.  Ask class to return with the family’s comments on the recipe. .
	
	Tg


[FOOD DECORATION AROUND THIS  LESSON PLAN]
Lesson 4. Using the charts

Music in Britain has always been influenced by music from abroad.  The Lute and the guitar came to Europe from north Africa or the Middle East (the Arabic word ‘Ud’ used to describe a lute like instrument, still used all over the Arab world, gives us the name Lute).  Organs, stringed instruments, brass instruments and most woodwind all originated from parts of the world outside Western Europe. Much medieval music sounds very Arabic because the most stylish music was thought to be Spanish and Italian and those countries had very close historical and trading links with the Muslim  world from the 7th century onwards.  . 18th and 19th century musicians incorporated ‘gypsy’, ‘Turkish’ and  ‘oriental’ ideas into their music as contacts with  Eastern Europe developed. After the 19th century some of Europe’s most original classical music was heavily influenced by the music of Japan and Indonesia (see Benjamin Britten’s Prince of the Pagodas or Curlew River and the music of Ravel and Debussy) 

When the Beatles ‘discovered’ Indian Sitar music in the mid 1960s it led to ‘Indian’ sounds being used in a number of hit songs of the time, Norwegian Wood (Beatles), Paint it Black (Rolling Stones)  Similarly the travels of current pop stars and writers result in the use of non European elements in many of today’s top 50.

Today Reggae, calypso, samba, ska, rap are popular forms of music derived from the musics of West Africa, Latin America and the Caribbean. Jazz and blues come most recently from the black music of the US, but ultimately derived from the old scales, call and response structures and tunes remembered by the first slaves from West Africa . ‘Fusion’ music like that of Nitin Sawhani, is growing rapidly in popularity as are music and spectacle  from  Indian ‘Bollywood’ movies.  Andrew Lloyd Webber’s latest musical ‘Bombay Dreams’ successfully combines Indian and western traditions in music.

.A few months ago a song made famous in Turkey by Turkish singer ‘Tarkan’ was number one in the  British charts.  His song ‘Kiss kiss’ became so well known that it was used as the signature tune to the Graham Norton’s TV programmes. In today’s charts we might find examples of:

· Bhangra music from the Punjab in India 

· Rap from Africa and Afro Americans

· Ska from the Caribbean

· African drumming patterns from Senegal, Ghana or Mali

· Calypso, Samba or Tango rhythms from South America

· Blues style from the Afro Americans of the southern United States

· Reggae from the Caribbean 

Frequently these styles are mixed to form a fusion of styles which is unique to the 21st century and the global outlook of many in the west. Often creativity is at its richest when the arts of two cultures meet 

[DECORATION OF DANCERS AROUND THIS LESSON PLAN]
	LESSON 4: TOP OF THE POPS
	Resources: Copy of last years charts. Popular music from other cultures, (look in the world music section of your local record shop)

	   Timing
	Activity
	Citizenship Ref.
	Links to other subjects

	10 minutes
	Bring in a copy of the charts (preferably from about a year ago to avoid the inevitable over-lively and factional discussion on the current pop idol). Ask groups of two or four to annotate copied lists with where they think the group, singer comes from.  Discuss the American dominance (if there is one) and why this might be.  
	1(i)
	Eng. 1/3#

Mu

	5 minutes
	Play …. Music from Arkan (Turkish).
	
	Eng. 2. 4 (a) to (c)

Mu

	10 minutes
	Play rap (African/American)
	1 (a)
	ICT/Mu

	15 minutes
	Discuss with the class the issues raised by the lesson

Draw out the following;

The importance of a constant flow of new ideas

The way that creativity is generated by the meeting of two cultures

The importance of variety

The skill of all musicians and song writers
	1(b)

2 (c )
	Eng. 2. 4 a - c

	HOMEWORK
	Plan a world music contribution to a school social evening
	3 (b)
	


Lesson 5. A Question of Sport

Last year, Oxfam tells us, Brazil earned £80.4 million  from the sale of their best footballers to other countries. By comparison the export of bananas earned  Brazil only £8.3 million.

If we look through the team lists of all our major Premier and First Division sides there are large percentages of football stars from outside the UK.  This is a reflection of football as a major world entertainment, money earner and influence.  David Beckham or Michael Owen are almost as famous in Tanzania and Thailand as they are in Britain.  The business of football has meant that managers now look all over the world for the best players and pay huge sums to secure them. Look at a recent Arsenal  or any other premiership ) squad to see that up to very many players have a nationality outside Britain.

Arsenal 2002:

Seaman (UK)

Cole (UK)

Viera (Senegal)

Keown (UK)

Adams (UK)

Pires (France)

Ljungberg (Sweden)

Bergkamp (Netherlands)

Wiltord (France)

Lauren (Cameroon)

Henry (France)

Van Bronkhorst (Netherlands)

Edu (Brazil)

Grimaldi (France)

Inamoto (Japan)                           

Luzhny (Ukraine)

Campbell (UK)

25. Kanu (Nigeria)

Stepanviz (Latvia)

Toure (Ivory Coast)

Svard (Denmark)

 Recent newspaper reports and legal cases  have highlighted the fact that many of these players are subjected to racial abuse during and after matches.  Indeed racial issues are never far from the reporting of sports events.  It is therefore important that our school pupils are given this context in which  to think about (a) Britain’s continuing dependence upon immigration and (b) the personal impact of racism.  The Institute of Race Relations has a very good site which looks at the history of Black players in Britain and racism in sport generally http://www.irr.org.uk/resources/sport.htm This site provides a range of links to other sites involved in campaigns against racism in sport.

[DECORATION OF SPORTS ACTIVITIES AROUND THIS LESSON PLAN]
	LESSON 5:  A QUESTION OF SPORT
	Resources: News photos of footballers

	   Timing
	Activity
	Citizenship Ref.
	Links 

	10 minutes
	 Give out lists of Football squads Arsenal, Chelsea, Manchester United, West Ham.  Ask pupils in pairs to underline/highlight the names they think may not be British. After discussion give out tables showing the place of birth of key Premier League players. A large percentage were born outside the UK They represent every race, religion and continent, some however were born in Britain
	1 (b), 2 (a)
	Eng. 1/3

Hi 13

	5 minutes
	Ask class if this fact makes any difference to the teams. Do the newspapers treat them differently? What do they think about the racial abuse some of the players get? Why do we get managers, trainers and players from overseas in our football teams? What is the cause of racial abuse? How should clubs, the law individuals deal with it? Should team members come from the ‘home’ area? 
	1 (h)

2 (a)

1(g)
	Eng. 2. 4 (a) to (c)

	10 minutes
	Use the Story Frame below to construct the story of a newcomer to a team and the problems they face.
	2(b)
	ICT

	15 minutes
	What might this have to do with asylum seekers?  What does a new African recruit to Arsenal football team have in common with a refugee? What are the main differences?
	3(a)
	Eng. 2. 4 a - c

	HOMEWORK
	Watch the sports news on TV and make a tally of the number of names or faces which you guess originally came from outside the UK, 

Or 

Write the story of a newcomer based upon the story frame below
	1 (h)

2 (a)
	Eng 2/4a 4c


[DECORATION OF SPORTS PEOPLE AROUND THIS STORY FRAME
STORY FRAME: Write notes below and use them to help you complete a story about a new sports team member from abroad.

	Background: Name: Ismail / Fatimah _________________________________

Country of birth?: ____________________________________

Sport?: _____________________________________________

Special skill?: _________________________________________

	Beginning:       How did they get chosen to come to Britain? ______________                        

What problems did they have leaving their country? ________________________________________________

What things did they bring with them to remind them of home? _____________________________________________________

What did their parents say?_____________________________             

	Arrival in UK: What did they find was the same as home?  ___________________

What was most different/interesting/exciting about UK? _______________________________________________

What was most surprising? _______________________________________________

What scared them? _______________________________________________

	Settling in: What problems did they face? __________________________________

Who helped them? _____________________________________________________

What did they feel after a few months here? ________________________________________________

	Successes: How were they successful? ____________________________________

What did the  newspapers say? __________________________________________
How did they begin to feel ‘at home’ in Britain? 


Lesson 6. True (Asylum) Stories

The following are true stories from real refugees living here in Britain.  It is taken from an exhibition mounted in Margate by the Kent Refugee Support Group and Refugee Action. There are thousands of similar stories from asylum seekers and refugees living in our own communities.  Stories like these may help your pupils understand why asylum seekers have to use forged passports and pay unscrupulous people large sums to smuggle them into a ‘safe’ country like ours.  Many asylum seekers and refugees are so traumatised by the horrific  things which forced them to run away from family and home, that they do not want to relive them by telling their story.  We are very grateful to Monica, Vikina  and Fizell for letting us use theirs. Teachers will have to use and expect extreme sensitivity in dealing with the personal stories of refugees and asylum seekers in their class. It is best to get advice from refugee support groups like Kent Refugee Action Network, Migrant Helpline, the Refugee Council or Kent Refugee Support Group before interviewing refugees and guidance in the Dover District Council’s friendship pack is also very helpful in this regard.

[Photograph Monica and Vikina]

Monica and Vikina

Monica and Vikina are cousins, they are Roma.

Vikina was lucky compared to her cousin, early in her schooling her teacher noticed that she had a talent for music. The violin became her chosen instrument and she was able to attend music school for six years.

Despite this Vikina, Monica and their families lived with constant discrimination and fear, the result of their Roma heritage.

Street demonstrations by nazis, shouting ‘Gas the Roma’, bullying at school, being unable to use the local swimming pool, because ‘they would contaminate the water’, being referred to negatively as ‘blacks’ together with very little police intervention, had over the years taken their toll.  Monica and Vikina’s fathers decided it was time to leave. 

They arrived in England on 25 June 1999.  The immigration authorities detained Monica’s father, at Rochester prison for seven weeks.  The reason; asking for asylum.

Monica has been in school since her arrival in England; with only just over a year of education she was able to take a GCSE in single science this year.  In September she will attend college to study hairdressing something she looks forward to in anticipation, she would not have had this opportunity in the Czech Republic.

Vikina is fifteen; she has been attending the same school, together with attending music school at a local grammar school.  Vikina intends to pursue a career in music, with her talent and dedication something she should be able to achieve.

Both families are waiting for their decision.

[Photographs © C. Shorthose, story written by S. Campbell]
Fizell

Born in Kinshsa in the Congo, Fizell grew up like any other child in the area.  He was educated to university level until the universities and schools were closed down by the government.

Fizell felt this to be totally unjustifiable and together with others who sympathised formed a cultural group that expressed the importance of education and the need for it.

Groups of this nature had to have permission to meet if the total number of people involved amounted to five or over.  Again Fizell felt this unjustifiable and continued to hold meetings in his parent’s home, naively many of these meetings took place in the garden.  It was not long before he was reported and a visit from a council official took place.  He was told to stop.

Sometime later a conference was to take place; the over-riding theme was that President Mubuto’s action in respect of education was immoral.  The organisers urged the people attending to go and broadcast this to others and instil in them the importance of education and the need for it to be available to everyone.

Fizell did just this, he spoke to individuals and discovered other groups who were the equivalent of his and he began to attend their meetings.  After just four of these meetings he was arrested.

Bribery of a prison guard proved the only means of escape for Fizell.  He now needed to leave the country, Angola was considered as a possibility, although it was then dismissed due to the uncertainty and fighting that was taking place.  It was decided to head for Belgium.

He arrived in Belgium and as he spoke French was directed across into France where he claimed asylum.  This claim was refused, however, although he was told to leave this was not enforced.  Fizell realised that he could not remain in France and so brought himself a ferry ticket and headed for Dover.

Arriving in Dover he claimed asylum and was promptly detained by the authorities.  Fizell did not try to hide the fact that he had claimed in France. British immigration verified his story with the French immigration authorities, it was agreed that in both asylum claims he was telling the same story.

He was detained for two months before immigration decided that he must be returned to France.  Arriving back in France he was again questioned by their immigration service.  They decided that as he had been in England for two months that he should return there and pursue his claim for asylum.

Less than twenty-four hours later Fizell found himself back on British soil and back in detention, the date January 1994.

Nine months later he was released on bail, his only crime asking for asylum.

In June 1995 he was granted status.

Today he has a wife, a woman from the Congo who he met in England, they have one child.

He is employed as an assistant manager for a housing charity that finds homes for the homeless.

‘I want freedom, the freedom to study, the freedom to live, to raise my child in peace and for my child to receive an education’.    

[DECORATION OF A VARIETY OF FOREIGN FACES AROUND THIS LESSON PLAN]
	LESSON 6:  TRUE STORIES
	Resources: A True story from the Friendship pack, one of the websites below 

	   Timing
	Activity
	Citizenship Ref.
	Links to other subjects

	10 minutes
	Start by referring to a recent news article regarding asylum seekers. Discuss the issues raised by the news and encourage pupils to be honest in their views and questions. Discuss why we might need  to look behind the news story to find its  human side .
	1 (g) 1( h)

2 (a) (c)
	Eng. 1/3

ICT (internet information)

	5 minutes
	Read or retell Fizell’s or Monica and Vikina’s stories or another taken from one of the recommended websites
	2 (a)  3(a) 
	Eng. 2/4 (a) to (c)

	10 minutes
	Use photographs of Asylum seekers and refugees to stimulate part of a refugees’ story. Pairs of pupils could draft the ‘middle’ of the story of an asylum seeker (deliberately NOT giving an introduction or scene-setting and perhaps not coming to a conclusion), using only information found in the photograph to guide them.
	1 (a)
	ICT

	15 minutes
	Write up the story
	2 (a), (b) and (c)
	Eng. 2. 4 a - c

	HOMEWORK
	Share the story with parents/guardians at home (a system of parent/guardian signature my be necessary for this) and return with items for class discussion
	3 (a)
	


[3 Photographs of refugees by Carlos Reyes-Manzo]

Some useful web sites to help you plan work on asylum seekers and refugees

http://www.savethechildren.org.uk/eyetoeye/index.html(a useful and interactive part of a  larger website which introduces you to refugee children in Palestine showing the kind of lives some refugees in Britain are coming from)

http://www.savethechildren.org.uk/ (the general website of a major agency supporting refugee children in the UK)

http://www.homeoffice.gov.uk/rds/pdfs/asylumq301.pdf (official Home Office figures)

http://www.homeoffice.gov.uk/rds/pdfs2/hosb803.pdf (official Home Office figures for 2002)
http://www.unhchr.ch/html/menu3/b/k2crc.htm) (UN Convention on the Rights of the Child)
(regularly updated official statistics on asylum seekers)

http://www.ind.homeoffice.gov.uk/news.asp?NewsID=123 (Secure Borders Safe Haven. Government policy of Asylum Seekers summarised)

www.standards.dfes.gov.uk/schemes2/ks1-2citizenship/ (QCA Scheme of Work for  Citizenship Key Stage 1 and 2)
http://www.refugeecouncil.org.uk/ (the website of the refugee council, the largest UK body working with refugees and asylum seekers)

http://www.refugeecouncil.org.uk/downloads/white_paper/white_paper.pdf ( copy of the government White Paper on refugees and asylum seekers)

http://www.unhcr.ch/cgi-bin/texis/vtx/home (the United Nations web publication on the world refugee situation)
http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/12f81413eb9484edc1256bdc0057f110?OpenDocument (the latest figures from the United nations High commissioner for refugees)

http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/12f81413eb9484edc1256bdc0057f110?OpenDocument (Government advice on the teaching of refugees and asylum seekers) 

http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/12f81413eb9484edc1256bdc0057f110?OpenDocument (“)

http://www.refugeecouncil.org.uk/downloads/rc_reports/oxfam_rc_poverty_report_july2002.pdf (Oxfam and the Refugee council detailed submission to government on Asylum seeker poverty)

http://www.refugeecouncil.org.uk/downloads/external_reports/as_motives_ho_july2002.pdf (Official Home Office report: ‘Understanding the decision making of asylum seekers.’ on why asylum seekers come to Britain)

http://www.ecre.org/ (the European council on refugees and exiles website)

http://www.europaworld.org/Refugees.htm (frequently updated, a number of up to date European Union statements on Refugees)

http://www.oneworld.net/uk/campaigns/asylum-seekers/front.shtml (website of a campaigning organisation supporting asylum seekers)

http://www.ekr-cfr.ch/tagungen/2003/030321_referat_ter-wal.pdf (report on research into racism in the media)
http://www.irr.org.uk/sad/ (Schools against Deportation, an interesting site showing what action some schools have taken to support refugees and asylum seeker fellow pupils)

http://www.nelsonthornes.com/secondary/citizenship/activate/o4_briefing.html (some more lesson plans published on the web by Nelson/Thornes)

http://www.wiganmbc.gov.uk/pub/council/asylum/asylumseekers.htm (a good  local authority site giving information and positive support to asylum seekers and refugees)

http://www.refugeecouncil.org.uk/downloads/rc_reports/poverty_jul02.pdf (Oxfam 
report on poverty and asylum in the UK)

http://www.cre.gov.uk/gdpract/refuge.html (Commission for Racial Equality website, ‘Asylum seekers the facts’, up to date figures)

http://www.urc.org.uk/reform_magazine/articles/there_%20is_%20place_for_us/there_is_a_place.htm (an article from a church publication describing what one church in Dover has been doing about refugees and asylum seekers)

http://www.irr.org.uk/resources/sport.htm

  (racism in sport and history of Black sports people in Britain)

Some useful addresses

Kent Refugee Support Group;                  Kent Refugee Action Network:

Omega House


            PO Box 294

7, New Street
MARGATE


CT17 9GY

CT9 1EG
Tel: 01843 280225/732                         Tel: 01304 201131
(currently offer a mentoring 
service to refugee and asylum 

seeker, 12 -19 year olds, children, 

who need support in school)


          
Minority Communities Achievement Service:

Kent Education 

Invicta House

County Hall

MAIDSTONE

ME14 1XX

Tel: 01622 694207

RESOURCES

· 3. HSBC Advertising posters showing cultural differences

(a) Feet

(b) mousetraps

(c) tea

· 3 Photographs of refugees by Carlos Reyes-Manzo

(a) Kurds from Iraq

(b) A Roma father and son

(c) Brazilian

· 2 photographs of Kentish asylum seekers by Charles Shorthose
(a) Monika and Vikina

(b) Fizell

· 3 Photographs of parents and children by Cherry Tewfik

(a) Tanzanian mother and Child

(b) Tamil father and child

(c) Beach seller, Kerala

· 3 Photographs of multicultural Britain by Jonathan Barnes

(a) Brighton Pavilion

(b) Neasden Hindu temple

(c) Regents Park Mosque

Home countries of main groups (0ver 1100 applicants) of asylum seekers in 2002.  (Numbers in brackets, major areas of tension/conflict shown by *)
*A …..Afghanistan (7205)
Al…..Albania (1150)
An….Angola (1420)
C……China (3675)
Co…..Democratic Republic of Congo (2215)
Cz……Czech Republic ((1365)
E…….Eritrea (1180)
FRY …Former Republic of Yugoslavia (2265)

FUSSR.Former USSSR (1245)
Ir…….Iran (2630)
In……India (1865)
*I……...Iraq (14,570)
N…….Nigeria (1125)

P….....Pakistan (2405)
R…….Romania (1210)
*S…….Somalia (6540)
SL……Sierra Leone (1155)

T……..Turkey (2835)
SL……Sri Lanka (3130)
*Z……..Zimbabwe (7655)
An asylum seeker is someone who says they are running from persecution or war in their own country.  They have not yet proved that this story is true, but they are temporarily living in another country whilst their claim is being verified


A refugee is a person who “owing to a well–founded fear of being persecuted for reasons of race, religion, nationality, membership of a particular social group, or political opinion, is outside the country of his nationality, and is unable to or, owing to such fear, is unwilling to avail himself of the protection of that country-” 


The 1951 UN Convention Relating to the Status of Refugees


An economic migrant


An economic migrant is a person who leaves their country or place of residence because they want to seek a better life. Economic migrants make a conscious choice to leave their country of origin and can return there without a problem. If things do not work out as they had hoped or if they get homesick, it is safe for them to return home.


Internally Displaced Person


An Internally Displaced Person (IDP) may have been forced to flee their home for the same reasons as a refugee, but has not crossed an internationally recognised border. There are more IDPs in the world than refugees.


Temporary Protection


In the event of arrival of a large group of people from a particular country seeking asylum because of persecution or upheaval, determination of refugee status may be temporarily suspended and 'temporary protection' granted. Individual Kosovo Albanians were granted temporary protection in 1999 as were Bosnian Muslims during the Bosnian conflict from 1992 to 1995.


Exceptional Leave to Remain (ELR)


People uprooted by civil war fall outside the UN definition of a refugee because they have not been individually targeted for persecution. Asylum seekers who do not meet the criteria of the 1951 Convention but nevertheless need protection may be granted Exceptional Leave to Remain (ELR). It may also be granted on human rights grounds, for example, if a person is likely to be 'subjected to inhuman or degrading treatment', or would not receive a fair trial if they returned home. ELR is normally, but not always, granted for a period of four years (one year initially, then a three year extension). After four years with ELR, a person can apply for Indefinite Leave to Remain (ILR).


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


PAGE  
43

_1054897947

_1097072061.doc
[image: image1.png]


_1054822928

