Being Me: Knowing You
Student Workbook
A teaching resource about human rights for 11-15 year olds enrolled in community language schools

This work is protected by copyright. Apart from any use permitted under the Copyright Act 1968 (Cth), no part may be used or reproduced by any process without prior written permission from the Australian Human Rights Commission. Enquiries should be addressed to Public Affairs at:

paffairs@humanrights.gov.au

Disclaimer

Please be aware that this resource may contain the names or images of Aboriginal and Torres Strait Islander people who may now be deceased. This may cause distress to some readers.

This publication can be found in electronic format on the Australian Human Rights Commission's website at:

www.humanrights.gov.au/education/being_me_knowing_you.

Also in electronic format on the Community Languages Website at

www.communitylanguagesaustralia.org.au

For further information about the Australian Human Rights Commission, please visit: www.humanrights.gov.au or email paffairs@humanrights.gov.au.

You can also write to:

Public Affairs

Australian Human Rights Commission

GPO Box 5218

Sydney NSW 2001

Community Languages Australia

Project Manager - Teresa De Fazio

Project Director - Stefan Romaniw

Australian Human Rights Commission

Director of the Community Partnerships for Human Rights Program - Conrad Gershevitch

Project Managers - Jennifer Davis and Cassandra Dawes

Acknowledgements

Project Advisory Group - Mehmet Tevfik Kerimoglu, Hass Dellal, Maree Dellora, Stefan Romaniw, Jennifer Davis.

Trialers - The students, teachers and parents at Asturk Community Languages School, Gladstone Park.

Special thanks Mehmet Tevfik Kerimoglu, Steve Mitilineos, Carolyn Gollant, Isabella and Luca Winton, Fahry Abubaker, Maria De Fazio, Silma Ihram, Teachers at CLA schools who provided feedback.

Desktop publishing - Sonja van de Camp-Moravski

Artwork Simon Kneebone

Printing - Invicium Print Management

Cover Photo © Nikola Bilic, Dreamstime.com

Foreword

Human rights are something that every person deserves.

When respect, tolerance, caring and an awareness of each other are the norm in society, life is a pleasure for all concerned. Moving away from any of these causes discomfort, sadness, fear and uncertainty.

To ensure we all feel comfort and warmth in our everyday lives, we must work at it. When an athlete prepares he or she not only trains but also learns about his or her body, the mechanics of its workings and how to improve performance and efficiency. They have to work on it.

The same relates to human rights. The more we discuss, learn, explore and better understand its implications the better we become at it.

Each of us has a sphere of influence, wherever we are, whoever we are. Our actions, our words, our leadership and thoughts can impact on those around us. It is not only those who hold public leadership positions who have influence. Everyone of us is empowered to influence.

So when it comes to human rights, this project is not only about raising awareness, but also about empowerment, about giving you the power in your sphere of influence to make society a better place.

This project is focussed and provides strategies and suggestions. It is a practical hands on guide. Community languages schools are strong promoters of social inclusion and harmony. They create great opportunities not only to promote issues of human rights but also live in an environment where these rights are recognised, respected and practised. In short, they form the norm.

Through community language schools there is the opportunity to open the minds and spirit of young people, give them a strong set of values that will see them through life. Students are encouraged to be role models for others. For this to happen students need the tools. This Project provides part of that overall toolkit.

Community Languages Australia appreciates the Australian Human Right’s Commission’s confidence in forming this partnership. It also acknowledges the efforts of Dr Teresa De Fazio, the writer, the commission staff and the Project Advisory Group who provided direction and the many teachers, students and community leaders who provided feedback.

This is an excellent resource that will assist in shaping informed attitudes to human rights as they apply in Australia.

Stefan Romaniw OAM

Executive Director

Community Languages Australia

Introduction to the materials

Student information

This learning resource has been designed to assist you in developing your language skills while you work with some real life issues. Your language skills are now of a high enough standard to be enable you to tackle communicating about real, authentic issues.

This resource has been specially written to look at the question of human rights as these underpin everything we are and everything we do, no matter where we live. Human rights: Everyone, everywhere, everyday.

Why do I need to work with my family?

You will be working with the teacher and your classmates through a number of activities during class time. There are some activities for you to do at home with members of your family group.

The topic of human rights is important and it will help to work with family members. This will give you the opportunity to share ideas and perspectives with people who mean the most to you and are part of your own life. They will be able to participate in the resource and may take advantage of the learning too.

Think about times when your family comes together as a group so that you can work on some of the home learning tasks in your Student Home Learning Resource Book (usually 30-60 minutes once a week). This might be after dinner or after evening prayer time.

Preparatory task

Task 1

Go to your Student Home Learning Resource Book and insert appropriate times to work with my family members, and who these members might be.

Identifying countries

Activity 1

Look at the map your teacher has provided.

a. Locate Australia.

b. Locate the countries where your family has come from (if applicable)

Activity 2

Knowing our classmates

Ask five different classmates about the friends they know that come from other countries.

Complete the student survey below.

Name_____________ knows people from the following countries:

	1.
	4.
	7.

	2.
	5.
	8.

	3.
	6.
	9.

Name_____________ knows people from the following countries:

	1.
	4.
	7.

	2.
	5.
	8.

	3.
	6.
	9.

Name_____________ knows people from the following countries:

	1.
	4.
	7.

	2.
	5.
	8.

	3.
	6.
	9.

Name_____________ knows people from the following countries:

	1.
	4.
	7.

	2.
	5.
	8.

	3.
	6.
	9.

Name_____________ knows people from the following countries:

	1.
	4.
	7.

	2.
	5.
	8.

	3.
	6.
	9.

Activity 3

Mapping my friends

Look at the map of the world. Locate the countries mentioned in the survey.

Activity 4

Bar Chart

Prepare a bar chart based on the responses you get in Activity 3.

Activity 5

What is discrimination?

Discuss this idea with your study buddy. Add your words and phrases to the mind map below.

[image: image1]
How to express your opinion

[image: image2.emf]
In this resource it will be important for you to be able to express your opinion and enter into a discussion about issues.

The following section reviews language used for these purposes.

Activity 6

Expressing agreement and disagreement

A. Listen to the conversations and note how opinions are given.

B. Listen to the conversations and write down how many times you hear each of the following phrases:

Expressing agreement

That's an interesting point.

I think that is right.

I agree.

That is an interesting idea.

Expressing disagreement

That's an interesting point, however . . .

Yes, I think that is right, but . . .

I understand what you are saying but . . .

That is an interesting idea, on the other hand . . .

I don't agree.

We will have to agree to disagree.
Activity 7

How familiar are you with these phrases?

Note those phrases that you have heard before with a 'F' (familiar) and those that you have used with 'U' (unfamiliar).

I agree.

That’s an interesting idea . . .

Yes, I think that is right.

That’s an interesting point.

That's an interesting point, however . . .

I think that is right, but . . .

I understand what you are saying but . . .

That is an interesting idea, on the other hand . . .

I don't agree.

We will have to agree to disagree.

Activity 8

Listening task

Listen to the conversations again and fill in the gaps below.

Brad Pitless is interviewing several stars on their opinions.

Interviewer: Do you think that people should be free to dress as they please?

Johnny Depster __________ ________________ that people should be free to dress as they please.

Gwyneth Poultry: That _________ an _____________ ________________, however, in some countries, laws dictate dress and visitors should be respectful of this.

Johnny Depster:_________________ ____________________ ________________ Gwyneth.

Interviewer: In your opinion, do you think that every child should attend school?

Madonna Squarepants: _______________ ________________ as long as there are choices.

Lisa Sompson: Yes, ._____________ _______________ _______________ ______________ ____________ . Each family should be able to choose which school suits them.

Interviewer: Do you feel that the government should not allow rock music to be played?

Brendon Fraserful: _______________ ________________ ___________________ the government should not comment on what sort of music is played. I ________________ that all music should be played as long as it is not offensive.

Angelina Jolly: Yes, _______________ _________________ __________________ _____________ ________________, yet it is difficult to judge what may be offensive to one person and not another.

Brendon Fraserful: Yes, _____________ _____________ _______________ ______________ _______________!

Interviewer: Do you think that governments should stop people from ________________ _______________ about religious practices?

Bart Sompson: _______________ _________________ _____________ I believe that we should be able to express our opinions on everything.

Kylie Monogle: _______________ ________________ ______________ we should be thoughtful and sensitive to other opinions.

Bart Sompson: I _________ agree. We should just tell it as it is.

Kylie Monogle: We will have to ______________ to _______________.

Interviewer: Do you think that everyone should be able to go to a doctor if they need to?

Frankenstein: As long as they do not end up like me!

Interviewer: Hmm, now that is an _______________ ________________ !

Activity 9

Your turn

Write down your responses to the following questions using the phrases practised in Activity 6.

Ensure that you use each term at least once.

1. Do you think that people should be free to dress as they please?

2. Do you feel that the government should not allow rap music to be played?

3. In your opinion, should every child attend school?

4. Do you think that governments should stop people from expressing opinions about religious practices?

5. Do you think that everyone should be able to go to a doctor if they need to?

6. Do you think a young person with a disability should be given the chance to study?

7. Do you think that you should not be allowed to drive unless you know English?

Activity 10
Recognising discrimination

A. My notes: How do you know if someone has said or done something that is discriminatory?
I feel someone has said or done something that is discriminatory because . . .

B. Put a cross in each box if you think discrimination is happening in any of the scenes below.

[image: image3.emf] [image: image4.emf]
[image: image5.emf] [image: image6.emf]
[image: image7.emf] [image: image8.emf] [image: image9.emf] [image: image10.emf]
Points for discussion (remember to use your words for expressing agreement and disagreement).

a. What kind, if any, discrimination is occurring in each of the pictures?

b. Have you seen or experienced any instances of discrimination? (They may have occurred to you or someone you know).

c. In your opinion, what are the effects of discrimination?

Activity 11

Locating discrimination

What do I think...

Personal reflection: Think about your own answers to the following questions.

Respond to those questions you are comfortable with in class.

I do not feel that I am discriminated against

I don't discriminate

I am confident that I know lots of strategies should I encounter any discrimination

I think I have discriminated against someone because of something about them

I do not feel that I have anything to learn about discrimination

I think it is important to learn about discrimination

Activity 12

What is discrimination about?

In your Study Buddy group try to define each of the terms below.

Choose one person to report back to the class for your group.

a. dignity

b. respect

c. human rights

d. equal opportunity

Home Learning

Being Me: Knowing You. Student Resource Book: Module 1.

1. Complete Week 1 Home learning tasks with members of your family.

Unit Two - Getting Even

[image: image11.emf]
Warm up activity

The following words do not have vowels.

Guess the words and insert the correct vowels:

R _ SP _ CT

R _ GHTS

R _ C _ SM

D _ SCR _ M _ N _ T _ _ N

D _ GN _ TY

Activity 1

Predicting the story

Look at the picture and guess what the story is about.

Think about:

a. Who are the characters?

b. Where are they?

c. What are they doing? (What are the clues upon which you base your guess?)

Dialogue

Luca: Hey Mustapha, can I interview you about your life in Saudi Arabia for the school project?

(Sees Mustapha bending over a school bag, shaking a can of coca-cola) Hey man, what are you doing?

Mustapha: (Glances up). None of your business.

Luca: That's Mark's bag. Are you really going to pour coke in that bag? You are asking for trouble this time.

Mustapha: He deserves it! I am sick of him! This time he has an excuse to come after me and this time I will be ready!

Luca: What's he done?

Mustapha: What he always does. He is a bully and I have had enough of him and his stupid mates.

Luca: Everyone knows what they are like. They hassle everyone. Just ignore them. I do. You don't have to retaliate! This will just provoke him and his friends.

Mustapha: I can't take it this time. Mark was rude to my mother and my sister, Muna. He called them 'hanky heads' and tried to take Muna's hijab off her head. His friends laughed and Brady grabbed me so that I couldn't help Muna. They made her cry and now she is afraid at school. She doesn't want to come anymore. My mother is very upset and is scared for us when we leave the house everyday. We can't live like this anymore.

Luca: That's terrible. Why don't you tell Mr Jones?

Mustapha: He doesn't care. He's Anglo. Why would he care? Mark always gets away with saying things in class. They call us names. His friends laugh at us all the time. You wouldn't understand, you don't get hassled for how you dress, what you do - or who you are. Why can't they just let us be?

Luca: Go to the principal.

Mustapha: (Mustapha shrugs his shoulders) Yeah, and what is she going to do with all those guys? How can an old woman stand up to them!

(Muna approaches)

Muna: Mustapha, can you walk me to class now? What are you doing?

Mustapha: (Putting the can of coke away). Nothing. There's your friend Isabella. Go with her.

Muna: No, she is with her friends. You come with me.

Mustapha: By the way Luca, I am not from Saudi Arabia. Just because I speak Arabic it doesn't mean I am from there. We are from Lebanon and I was born here so I can't tell you about life there either.

Luca: Lebanon?

Mustapha: Yeah, bet you don't even know how to find it on a map! You Aussies are all the same. You don't understand anything but footy!

(Mustapha and Muna walk off to class).

Activity 2

Language Activity

A. Read the dialogue carefully.

B. Underline all the new words in the dialogue.

C. Add any new words to your language list.

Activity 3

Review

Review your guesses in Activity 1. How did you go?

1.Who are the characters in the dialogue and where are they?

2. What problems emerge from the discussions in the scenario?

3. How does Mustapha want to retaliate?

4. Do you think this is a good idea? What sort of action could Mustapha and Luca take?

5. What are the solutions proposed?

6. Why do the characters feel that certain solutions are unacceptable?

7. Do you think that any of the solutions are acceptable? Why or why not?

Review your guesses in Activity 1. How did you go?

Activity 4

Feelings

A. What sort of feelings are expressed by each of the characters at different times / in different situations?

(Use the words in Activity 1 to help get you started) Complete the table below as you track what happens in the story.

Activity 5

Reflecting on stereotypes

Mustapha mentions a stereotype when he says "Aussies are all the same. You don't understand anything but footy!”

What do you think he means by this?

Activity 6

Task A: My Martian

a. Create a poster: Draw and label a stereotype of a Martian. Think about:

· physical features

· facial features

· dress/costume

· colour

· gender

· age

· other details you might like to add.

Task B: Describing my Martian

· Hobbies

· A description of its world (eg housing, family group etc.)

· Mode of communication (language type)

· Attitude towards humans

Activity 7

A. Discussion

i. What sort of Martian did you depict and describe?

ii. Was it similar or different to that described by your classmates? How?

iii. Consider whether you designed a stereotype of a Martian. Where might this stereotype come from?

B. With your study buddies consider the following and prepare your notes ready for class discussion:

I. What are stereotypes?

II. List the stereotypes that exist of:

· Italians?

· Indians?

· Australians?

· Indigenous Australians?

· Catholics?

· Muslims?

· People with a disability?

· Older people?

III. What stereotypes exist of your culture, if not represented above?

· Dress

· Mannerisms

· Language (how people talk)

· Appearance

· Food eaten

· Any other details

IV. Which stereotypes are positive and which are negative, if any? Put a (p) next to the positive stereotypes and (n) next to the negative ones.

Activity 8

Stereotypes

What are some of the stereotypes that exist about your culture? Use your responses in Activity 7 to complete the table below.

List these then write down some of the things that make you proud of your culture. The first is an example.

	Stereotype
	I am proud that...

	Italians only eat pasta and pizza
	Italians are famous for their variety of pasta and pizza.

	
	

	
	

	
	

	
	

	
	

	
	

Activity 9

Stereotypes

a. In the boxes on the right side of the scale write down some keywords on how stereotypes of your culture make you feel.

b. In the boxes on the left side of the scale write down what you think can be done to challenge stereotypes.

[image: image12]
c. Why do stereotypes exist?

d. Why has a picture of scales been used in the picture?

Activity 10

Effects of discrimination

With your study buddy discuss:

1. What are the effects of discrimination on a student who is discriminated against?

2. What are the effects on the school community if discrimination occurs?

Activity 11

Vocabulary game

Pick up an alphabet card. Write down a word that starts with that letter. For every word that is in your Language List you get 10 points, for other words you get 5 points.

Home Learning

Being Me: Knowing You Student Resource Book:

Week 2 activities

Unit Three - Trouble at School

Activity 1

Word scramble
a. iydgitn

b. erscetp

c. ndoniscricmati

d. mhaun sgrhti

e. luaeq ptyiunorpto

Activity 2

Translate the words below

Hurt, Accepted, Angry, Respected, Hassled, Confident, Ignored, Proud, Appreciated, Discriminated (against), Threatened, Pleased, Upset, Stereotyped, Frustrated, Confused, Bullied, Troubled.

Activity 3

Look at the words in Activity 2. Which words give a positive or negative meaning? Categorise the words in the appropriate columns below:

	Positive
	Negative

	
	

Activity 4

Match the sentence beginnings with their endings.

	Sentence beginnings
	Sentence endings

	1. Racism is not acceptable because
	A. take part in activities that they chose rather than be discriminated against because of their age.

	2. Older people have a right to
	B. have a right to an education.

	3. People with disabilities
	C. hurts your feelings.

	4. Being discriminated against
	D. it is not respectful of a person’s ethnicity.

	5. A person who discriminates might tease you because of
	E. so it is important to tell your teacher and family.

	6. A person who discriminates is
	F. you can make a complaint to the Australian Human Rights Commission.

	7. People who discriminate might say hurtful things to you
	G. Your dress, religion or ethnicity.

	8. If you are discriminated against
	H. just by being ignored, for instance, not being served at a shop.

	9. Sometimes you can be discriminated against
	I. not cool.

[image: image13.emf]
Activity 5

Predicting the story

Look at the picture and guess what the story is about.

Think about:

a. Who are the characters?

b. Where are they?

c. What are they doing? (What are the clues upon which you base your guess?)

d. How would you describe their feelings?

Activity 6

Language Activity

a. Read the dialogue carefully.

b. Underline all the new words in the dialogue.

c. Add any new words to your Language list.

Dialogue

Scene: Muna and Isabella are talking in the corridor near their lockers.

Isabella: Hi Muna. Hey what is wrong? (Muna looks upset but does not answer)

Isabella: It must be something serious... Are you upset about what Mr. Jones said about the assignment? I am sure you will not get penalised for submitting it late. You always hand in everything on time.

Muna: But I have not started it yet. We need to do it with a partner and I don't have one.

Isabella: Why not?

Muna: Eliza is the only student who does not have a partner. How can I do a presentation with her? She can hardly see the slides, she is almost blind and it is so difficult to understand her because of the way she talks. I really like

Eliza but I cannot do this sort of project with her!

Luca: (Suddenly Luca runs over to them) Muna, here you are! Come quickly. Mustapha has been in a fight.

Muna: Oh no! Where is he? What has happened?

Luca: He has been fighting with Mark. It was really bad. Mustapha has a bloody nose.

Muna: I told Mustapha not to react. Mark is a troublemaker. All those tattoos! He is a bully. I told Mustapha to ignore him - trouble breeds trouble. It is

always the same. The same thing happened to my cousins. It happens to all of us!

Isabella: What do you mean?

Muna: Mark calls us names and follows us home, he always tries to take off my hijab. He threatened to do the same to our mother.

Luca: Why didn t you say something?

Muna: (upset) You don't understand! You asked me why I don't have a partner. No one wants to work with me. I always get stuck with Eliza! You see my hijab and think I'm different, that my English is not good enough. People see our skin, our clothes - they ignore us or hassle us. They think we don't have feelings. I am sick of feeling like there is something wrong with me!

Isabella: No that is not true. No one thinks that anything is wrong with you!

Muna: Yes they do. What about you Isabella? You only talk to me when you are not with your friends. Don't you think I notice? Go away both of you. You don't understand. You are all the same!

Activity 7

Comprehension questions:

1. Review your predictions in Activity 5. How did you go?

2. Summarise what happened in this scenario.

3. In your opinion, why did Mustapha fight with Mark?

4. What words would you use to describe the different feelings of the following characters in the scenario:

a. Isabella?

b. Luca?

c. Muna?

d. Mark?

e. Eliza?

5. What are the strategies used here by Mustapha to deal with the discrimination felt?

6. What are some strategies that could have been used by any of the characters?

Activity 8

Case study

Present the profile that you completed as your home learning task

Activity 9

Discrimination in society

In your study buddy groups make a list of books, films or stories that deal with the issue of discrimination. List:

a. types of discrimination dealt with in each of the films that you list.

b. the effects of the discrimination.

c. how was the discrimination addressed.

d. any interesting comments on the experiences or situation.

Activity 10

Which strategy/strategies do you think you might use to deal with any discrimination you might encounter (towards you or others)? Complete Worksheet 3.1.

[image: image14]
Activity 11

It is time to write up a plan of the project you will present at the end of this unit.

A Project Planner has been included on the following page. Work on this in class then with your family draft your final plan in your Student Home Learning Resource Book and bring it to class next lesson.

[image: image15.emf]
Home Learning

Being Me: Knowing You Student Resource Book:

Do the task for Week 3 ready to bring into the next class.

Draft - project planner

What sort of format will be used?

(Eg. a rap song, poster, sketch, collage?)

What are the key messages that will be included? Eg. discrimination

against a person with a disability is not acceptable because...

What materials/resources will be used eg. fabric/ paint/ clay/ music etc?

Which family member/s will assist you with this project?

Time Schedule

Tasks to be completed

Unit Four - There is nothing wrong with me

Activity 1

Predicting the story

Look at the picture and answer the following questions in class.

a. Who is in the picture?

b. Where are they?

c. Why are the characters together?

d. What do you think is happening?

e. What do you they are talking about?

f. What do you think is going to happen?

[image: image16.emf]
Dialogue
Luca: Hey Mustapha, did you really write that graffiti? I can't believe you would do that!

Mustapha: Don't get involved man.

Luca: What do you mean? I know you wouldn't write that stuff just to get Mark in trouble!

(Mustapha shrugs his shoulders)

Isabella: This has got to stop. You have to speak to a teacher. You are going to get into trouble for something you didn't do. No one feels safe anymore. It is not right - you have to speak up!

Mustapha: Speak up? What for? See what happens? Us Muslims will probably get suspension over a piece of writing while Mark and Brady will get detention for brawling. What is the point of speaking up?

Luca: Listen man, we can sort it out with the principal. She's decent. There are ways now of sorting out these issues. Not like when my parents came. They copped a whole lot of racist rubbish. People who wouldn't serve them in shops, at work they got called names and there were fights too! Things are different now. We can do something about this behaviour.

Mr Jones enters.

Mr Jones: So what's going on here? I don't want to hear about more fighting.

Isabella: But we have to talk about it Mr. Jones. It is important for everyone to understand how they are making each other feel - that no one feels safe coming to school. The majority of the students are offended by the offensive behaviour of just a few students. No one should feel they are discriminated against because of their race, ethnicity, colour, disability or age. We all have a right to be here. That is what we learnt - discrimination is not acceptable!

Mr. Jones: Which is why that graffiti is not appropriate and Mustapha will have a bit of explaining to do.

Luca: How do you know that Mustapha did it Mr. Jones? He didn't write that stuff just to get Mark and his mates in trouble!

Muna: Tell him please Mustapha. Mum will be very upset if you are suspended. Please Mr. Jones you have to believe us. We can t say anything... there will be more trouble.

Isabella: We learnt about this stuff in our projects on human rights but we are not doing the right thing at this school. I think it is time to sort this out. I'm going to see the principal.

Luca: I'm coming with you . . . the vibe everywhere around the school is bad. You don t feel you can even talk to your mates anymore. Everyday, this school is becoming poisoned with this rubbish.

Muna: We are coming too (she sees Mustapha begin to protest)... no Mustapha... That's enough. I don't care what the others say - we have to trust that there are proper ways to resolve this for everyone rather than just fighting or hiding or... let's go.

Mr Jones: I will come too. Working here is not fun anymore.

Activity 2

Read the dialogue

Answer the following questions based on the dialogue:

a. Who are the characters?

b. Where are they?

c. What has happened?

d. What are the results of these events?

e. What do they intend to do about the problem?

f. Do you agree with their intentions?

Activity 3

Discrimination and the media

Review the headlines

a. What sort of messages emerge from the headlines below?

b. In your opinion, what impact does media reporting have on society's perceptions?

c. Do you feel these perceptions have affected you or your family and friends in any way? If so, how?

"Students say Australia is a racist country"

"Terrorists hit our shores"

"America attacked- world in shock"

"Harmony in multicultural school"

"50 year old woman sacked - too old to sell beauty products"

"Blind football heroes bring home cup"

"School bans hijab"

Activity 4

Mind Map

Your teacher will give you a card with a word on it. Complete the mind map below.

[image: image17]
Activity 5

My list of human rights

In your study buddy group, list the human rights you would protect if you were in government.

Activity 6

Identifying human rights

Complete the activity on Worksheet 4.1.

Activity 7

Dictagloss Activity - The Universal Declaration of Human Rights

Background reading

The Universal Declaration of Human Rights was adopted by the United Nations General Assembly in 1948. It is the basis for human rights protection and promotion around the world and has been endorsed by all countries. This Declaration stresses that human rights apply to everyone.

a. Listen carefully to the text the teacher will read to you.

b. Write down as much as you can when the teacher reads the text for the second and third time.

c. With your study buddies use your notes to reconstruct the text. Take a guess if you are not sure about the exact words, grammar or punctuation. The aim is to write down a text that has the relevant key details using correct language.

Worksheet 4.1

Identifying human rights

Which of these are human rights?

Be careful to ascertain which are human rights and others that might fall under other categories such as assertions, entitlements etc

The right to life, liberty and security of person

The right to freedom of thought

The right to go to school

The right to own property

The right to remain silent

The right to freedom of speech

The right to attend a rock concert

The right to drink alcohol

The right to work

The right to privacy

The right to a nationality

The right to your opinion

The right to see a doctor

(Adapted from the Australian Human Rights Commission, (2004) Youth Challenge education resources)

Unit Five – Speaking Up

Pre-reading activity
Predicting the Story

Look at the picture and consider what the dialogue might be about.

[image: image18.emf]
Dialogue

Scene: In the principal's office

Principal: You are right Isabella, human rights are about protecting everyone's dignity. Everyone has a right to come to school for an education and enjoy a safe environment. I am glad you have all agreed to get come together to talk.

Luca: I think it is a question of respect. Some students feel that difference is bad instead of just respecting that difference. We all have our own ways of doing things - just think of all the different celebrations we have. Man I love

going to the Chinese New Year celebrations. It really goes off. Maybe people can't see beyond the clothes that people wear - or the tattoos that people have.

Mark: Yeah like that handkerchief. How can you wear that thing on a hot day? It looks funny... it hides your face. Don't you want to show your face - it is not like you are ugly or anything!

Muna: I choose to wear my hijab. It is how I express my religious convictions. It is not your right to take it off me... or my mother!

Isabella: It is harassment Mark. Imagine if someone told you to get your tattoos taken off!

Mark: They tell the story of my family. It is an Islander tradition. It explains who I am! It's me.

Luca: Well then, the hijab is something Muna chooses to wear and it is not offensive to anyone - your behaviour is! It is bullying. Can you understand how Muna and her mother feel?

Muna: I have a right to be me too.

Brady: I guess I can understand something about how you are feeling. I was at a tennis match in the US and the guys there saw my Australian flag. They started calling me names - son of a convict and all that. Then they grabbed my flag and they tried to put it in the bin but the cops were on to them.

Mark: Yeah. I'm sorry Muna . . . I just didn't think a scarf was that important. Knowing you now, I think I understand.

Principal: Also, that graffiti was not done by Mustapha or anyone else at this school. That matter is being investigated by the police.

Luca: That is racial vilification. Another aspect of human rights. I rang the Australian Human Rights Commission to find out about the issue. They have a lot of information and can even help with making and investigating formal complaints so someone does not have to put up with being a victim of discrimination.

Principal: This has been an important meeting for us.

Mustapha: We need everyone to understand that discrimination can affect us all.

Isabella: Muna and I have a great idea as part of our project on human rights. It might help the whole school.

Muna: Yeah we thought we could host a sort of a human rights awareness day . . . all about just being me and knowing about each other. Each class could contribute

through projects exploring issues of tackling discrimination and promoting human rights.

Luca: Hey great idea, a "Being me: Knowing you, Human Rights Awareness Day". We could have a school competition so that we can all see what each class produces.

Mustapha: Like a poster competition?

Mark: I'm no good at drawing. How about something else?

Isabella: Posters, sculptures, postcards . . . that sort of thing. Visuals with a message. Remember the Immigration Museum? There was that apron with all those messages about the immigration experience. That was so cool!

Muna: Mark, how about something like that rap song you put together for the social sciences project last year? That was great. You could write it up and present it in some way.

Principal: Sounds like we have the beginnings of a great plan. I think we will ask Mr. Jones to help. This is important for everyone.

Isabella: We could get class representatives working as a school team on this.

Muna: (The discussion continues. Muna leans over to Isabella) Isabella, is Eliza here today?

Isabella: Yeah I saw her earlier. Why?

Muna: I just realised discrimination is not just about skin colour and race.

Isabella: Yeah, funny how the stuff that seems so boring to learn about in school actually turns out to make sense in real life. Human rights: everyone, everywhere, everyday!

Activity 1

Read the dialogue

Answer the following questions based on the dialogue:

a. Who are the characters?

b. Where are they?

c. What has happened?

d. What are the results of these events?

e. What do they intend to do about the problem?

f. Do you agree with their intentions?

What is discrimination?

Discrimination can be expressed through actions or words. It can be done on purpose or unintentionally. It results in trying to make someone feel bad or disrespected because of something about him/her such as their ethnicity, age, disability etc.

Activity 2

Human Rights: Everyone

Present the information you found as part of your human rights story (home learning).

Which human rights issues came up in your story?

Activity 3

Human Rights: Everyday

In this activity you will be asked by your teacher to think about the sorts of rules, behaviours and rights that are important to your own lives. This will help you complete Worksheet 5.1: Rights in my world

For instance:

· I am respectful to my elders

· no teasing at school about what people wear

· no drinking of alcohol in my community.

Activity 4

Human Rights: Everywhere

Complete Worksheet 5.2: The importance of having rights in my world.

Activity 5

Human Rights: Everyone

Think about the activities you undertook in Unit 4.

If you were able to draft a declaration of human rights which rights would you include? For example, the right to education.

Complete Worksheet 5.3: My personal declaration of human rights

Home learning

Work on your project ready for presentation at the Being Me: Knowing You Human Rights Awareness Event.
Worksheet 5.1 Rights in my world

[image: image22.png]B

Bt Rttt om0

Worksheet 5.3 My.

tudent workbook for web.doc - Microsoft Word
Fle Edt View Insert Format Tools Table Window Help Adobe PDF Acrobat| File Edi View Document Comments Forms Tools Advanced Window Help

personal declaration of human rights

G crseror -) comneries - o~ 5] srtiing - g seowre = A n =[] rome + (5 Revew comrent -
mY= = ars L IO = R Eaa—

My personal declaration of human rights

[image: image19]

Worksheet 5.2 The importance of rights in my world

[image: image20]
Worksheet 5.3 My personal declaration of human rights

[image: image21]

Language list

	No.
	New language
	Guess 1
	Guess 2
	Meaning

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

Discrimination

Strategies for dealing with discrimination

my friends

(how we like to behave as friends)

Me

(my own behaviours)

my school

(classroom rules)

my family

(house rules/behaviours)

my community

(rules for engaging in festivities, worship, work, sporting events, commemorations etc.)

my country

(laws that apply to Australia)

Insert a symbol in

the box that represents

human rights to you

my world

(declarations or conventions that have been signed by many countries)

Why is it important to have rights in my world?

