

Citizenship education in times of political transformation The case of Egypt NECE - Madrid June 29th

Nelly Corbel - Civic Engagement Unit Manager- Gerhart Center for Civic Engagement and Philanthropy - AUC Director and Co-Founder- Lead On International Context for Civic Education in Egypt

"Civic Education prepares the people of a country, especially the young, to carry out their roles are citizens". Stanford Encyclopedia of Philosophy 2007

- Very uncertain environmentLong history of civil society but very disconnectedSignificant gap between social classes with a critical mass of working poor
- Strong sense of solidarity and desire for stability
- Poor educational system both in terms of content and methodology

- Civic Attitude
- Civic Values
- Civic Knowledge
- Civic Skills
- Civic Life outside of school/work

Opportunities and challenges -overview-

- S1: Egyptians, of all ages and backgrounds especially the youth, are **eager to participate, know their rights and duties**, and become more civically engaged;
 - C1a: Civic Education is not seen as a priority for a large proportion of our audience because of their lack of access to basic needs brings civic education and civic engagement
 - C1b: The **stigma** which accompanies terms such as "civic" as being something western, liberal, foreign, etc...
- S2: The **media are emphasizing** the importance of political participation and civic education;
 - C2: **Biased** and directed media which impedes the efforts made in the field of civic education.
- S3: Many stereotypes are being broken and people are beginning to tolerate and accept differences;
 - C3: The culture of tolerance and acceptance of difference is still in its **early stage** and the targeted audience still lack dialoging and debating skills.
- S4: A growth in the number of **emerging initiatives** providing a wider range of opportunities to disseminate civic education;
 - C4: The lack of coordination among the efforts of formal and informal entities, such as schools and universities, NGOs and other governmental organizations;
 - C4: an uncertain legal framework
- S5: The growth of social media tools in civic action.
 - C5: The **lack of access** to technologies by a large portion of the targeted population.
- S8: A strong interest by various entities to support Egypt in its transitional period whether through providing expertise or funding;
 - C8a: A **disabling environment** to work with external entities;
 - C8b: Producing **tailored knowledge** that suits every sub-culture, and the tools that go with it.
- S9: The level of **political and civic awareness across the population is on the rise**. Egyptians are becoming more proactive and more responsive to the demands of their communities, which was reflected in the establishment of the community committees during the revolution
 - C9: Ongoing conflict between fundamentalists and liberals in methods and definitions in civic education practices.

Dissemination

- Over 90% deliver their curriculum around the Delta and the Nile Valley
- Over 75% use the internet as their main media over the Television, the Radio and print, while 1/3 of the overall population uses the internet
- None of the organizations surveyed have reported successfully entering aspects of their curriculum in the public education curriculum. Only a third tried.
- Only one organization surveyed was focusing on rural areas
- 75% focus on Youth and Children
- 83% were already working in civic education before the uprisings
- 91% revisited their programs after the uprisings

Impact and way forward

- All organizations measure their impact but none have a comprehensive M&E system
- A vast majority share their curriculum with other organizations or online to improve outreach
- All set legal and bureaucratic procedures as their main obstacle to improving their work
- 58% are willing to work with the government to insert civic education into the public schools curriculum

Thank you! Questions?

EGYPT

Citizenship education in times of political transformation

MADRID - JUNE 29TH, 2012 MADRID

PRESENTED BY

NELLY CORBEL