[image: image1]Quality of Life

Measuring Quality of Life

· Indicators of Quality of Life

· The Human Development Index

· Canada and the HDI

Human Rights

· What’s Important to You?

· Universal Declaration of Human Rights

· Office of the United Nations High Commissioner for Human Rights (OHCHR) and the United Nations Human Rights Council (UNHRC)

· Canadian Human Rights Commission (CHRC)

· Ontario Human Rights Commission (OHRC)

World Religions

· Eastern Religions

· Western Religions

· Religions in Conflict

[image: image4.png]1 1 1
3 X (LEI)+§ X (EI)+§ x (GI)

[image: image5.png]

Measuring Quality of Life Lesson Plan

Overview: In this lesson students will be introduced to the concept of ‘quality of life’ in terms of HDI rankings. They will study trends apparent between different regions. Finally, they will research an agency whose goal is to improve the quality of life.

Expectations: analyze appropriate statistical indicators to assess quality of life in developed and developing countries of the world.

To assess the importance of the various factors that influence quality of life.

Getting Ready

· Photocopies of the following: International Comparisons, millennium goals, worksheet, development report.

· World Data Sheets

Lesson:

1. Begin: quality of life. What are some factors in our lives that gives us a good quality of life? List answers up on the board (2 minutes).

Ask everyone to write down five countries, one from each continent.

2. Interactive map: introduction to map – UN rankings – takes many of the indicators that we just discussed to come up with these rankings. We are going to look at some of the countries you listed. When one is mentioned, write down the name and guess its ranking. Pick random students to list one of their countries. They have to come to the front and find it to see its rank. If they can’t find their country on the map, other students can help out. (Note to the students – give yourself a point every time you are plus or minus ten ranks – we’ll see how you did at the end). Ask students to tally up their results – show of hands to see how close people were in their predictions (10 minutes).

3. Handout Human Development Report Index. Note: Here’s a list of all of the countries for 2005 that we just talked about.

4. Power point: Quality of Life – definitions and HDI. Go back to the map and compare the #1 rank with the last rank. Note the difference in numbers. Close to 1 is best, zero is worst.

5. Look at human development trends- notice the trends among regions (2, 4, 5). What’s going on here? What can we say about the trends Developed countries? Africa? In Asia? In what direction is Africa moving? Asia? (15 minutes)

6. Example of ranking: Get students to take out their International comparisons sheet. They are going to be asked to quickly rank the following for each of the countries: infant mortality rate, life expectancy, GDP per capita, unemployment rate, public expenditure on health, public expenditure on public education. On the board, rank each category and tally the results (add up the rank orders and divide the total by six to get quality of life ranking). Rank each country. Purpose: to show how different characteristics work together to create a ranking. Note: the UN rankings are much more complex (10 minutes).

7. Worksheet – Note on the back – their task for the weekend is to………read what’s on the back……..and you’re going to sign up for a day next week to do a short presentation about what you researched (2-3 minutes max). I will go around while you’re working so you can sign up for a day.

8. Note that some of the information has to be pulled from the map – can pull most data from World Population Data Sheet so can take turns using the two computers. Make sure to choose a country that is ranked in the last column.

[image: image6.jpg]Z: W
=z

[image: image7.wmf]Measuring Quality of Life

· The criteria one uses to measure “quality of life” will greatly affect the resulting ranks.

· What should be considered to measure “quality of life”?

· Health

· Education

· Demographics

· Finance

· ?

· Human Development Index (HDI) is a comparative measure of life expectancy, literacy, education, and standards of living for countries worldwide

· developed in 1990 by Pakistani economist Mahbub ul Haq

· adopted by the UNDP in 1993

· Human Development Index looks at 3 factors:

· Life expectancy at birth

· Knowledge (adult literacy rate, gross enrolment ratio)

· Gross Domestic Product per capita at Purchasing Power Parity

[image: image20.emf]
· Close to 1 = high quality of life

· Close to 0 = low quality of life

[image: image8.wmf]
	██ high (0.800 - 1)
	██ medium (0.500 - 0.799)
	██ low (0.300 - 0.499)
	██ n/a

	168
	 Dem Rep of the Congo
	0.390

	169
	 Ethiopia
	0.384

	170
	 Chad
	0.371

	171
	 Central African Rep
	0.368

	172
	 Mozambique
	0.353

	173
	 Mali
	0.349

	174
	 Niger
	0.342

	175
	 Guinea-Bissau
	0.338

	176
	 Burkina Faso
	0.335

	177
	 Sierra Leone
	0.311

	1
	 Iceland
	0.968

	2
	 Norway
	0.968

	3
	 Australia
	0.962

	4
	 Canada
	0.961

	5
	 Ireland
	0.959

	6
	 Sweden
	0.956

	7
	 Switzerland
	0.955

	8
	 Japan
	0.953

	9
	 Netherlands
	0.953

	10
	 France
	0.952

· An HDI of 0.8 or more is considered to represent high development.

· all developed countries

· some developing countries in Eastern Europe, Latin America, Southeast Asia, and the oil-rich Arabian Peninsula

· An HDI below 0.5 is considered to represent low development

· 29 of the 31 countries in that category are located in Africa, with the exceptions of Haiti and Yemen

· Canada worked its way up to the #1 spot on the HDI rankings on 10 different occasions (including 7 years in a row from 1994-2000)

· Since then, we’ve dropped as low as #6 (now at #4) while Norway and now Iceland are enjoying top honours.

[image: image9.wmf][image: image10.jpg]

Indicators of Quality of Life

What might be some indicators of quality of life?

Assessing Quality of Life

1. Define each of the following terms:

GDP

GDP per capita (and difficulties with measuring it)

infant mortality

life expectancy

quality of life indicator

trend

unemployment rate

2. Complete the following chart using the data from page 5 of the booklet Canada at a Glance.

1931

1961

1991

Life expectancy at birth

Infant mortality

(death rate per 1,000)

3. What trends are apparent in the data above?

4. What do you think might have caused the trends you observed?

5. Look at page 12 of the Canada at a Glance booklet and complete the chart below. First, enter the names of the countries used. Next, enter a rank number for the countries across the row for each indicator listed. (The best would be 1 and the worst 8.) N.B.: High infant mortality or unemployment rates means that the country will rank lower in quality of life as these are negative characteristics of a population.

Country

Infant

mortality

rate

Life

expectancy

GDP per

capita

Unemployment

rate

Public

expenditure

on health

Public

expenditure on

public education

6. It’s time to tally your results in the following table. Add up the rank order numbers for each country to get a total quality of life score. Next, divide the total by 6 (the number of indicators used) to get an average quality of life ranking.

Country
Total quality of life score

Average quality of life ranking

7. Of the eight countries listed, which three had the best average quality of life ranking?

8. Of the eight countries listed, which three had the worst average quality of life ranking?

[image: image11.png]Z|a

[image: image12.png]

Indicators of Quality of Life ANSWERS

What might be some indicators of quality of life?

· education

· employment

· energy

· environment

· health

· human rights

· income

· infrastructure

· national security

· public safety

· re-creation

· shelter

Assessing Quality of Life

1.
Define the following terms.

· Gross domestic product (GDP) — the unduplicated value of current production of goods and services originating within the boundaries of a country.

· Life expectancy — the average years of life remaining for a person at a specified age, if the current age-specific mortality rates prevail for the remainder of that person’s life.

· GDP per capita — GDP divided by the population. It usually masks the extremes of poverty and wealth as it is an average measure.

· Unemployment rate — number of unemployed persons expressed as a percentage of the labour force.

· Infant mortality — the number of deaths of liveborn children under one year of age divided by the number of live births. It is usually expressed as a rate per 1,000 live births.

· Quality of life indicators — a concept of standard of living that includes material and non-material well-being.

[image: image13.png]

[image: image14.jpg]

The Human Development Index

1a. Define and explain the meaning of HDI.

b. Describe how the HDI is formulated.

c. Why is it a good idea to have the process of comparing human development levels standardized?

2. Select a country from the developing world and write its name in the right-hand column heading below.

Use the comparison tools to compare this country with Canada on the basis of indicators related to the components of the HDI (for example, life expectancy for women and men). Use the table below to summarize your research. You may use the World Population Data sheet in addition to the interactive map (http://hdr.undp.org/statistics/data/hdi_rank_map.cfm).

	Development

Indicator
	Canada
	Country:

3. Look up the HDI ranking of your country from the HDI report. Use the World Population Data sheet to answer the following:

What is the overall rank of this country and the level of life expectancy, access to drinking water, and GNI PPP per capita? [Note: if you do not understand any definitions on the World Data sheet they are printed on the last page of the package].

4. How does this country differ from Canada?

5. What factors may account for this level of development?

Millennium Development Goals and the Canadian Connection

Select a single millennium development goal. Identify its issue, scope, and connection to other issues. Identify the regions of the world where this issue is important. Identify and research a Canadian or international problem involved in helping to deal with this issue as well as its purpose, goals, and specific actions being taken to improve quality of life.

*You will be asked to present your findings to the class. A brief summary of your findings will suffice (2-3 minutes).

[image: image15.png]

Canada and the HDI

[image: image16.png]

The human development index (HDI) focuses on three measurable dimensions of human development: living a long and healthy life, being educated and having a decent standard of living. Thus it combines measures of life expectancy, school enrolment, literacy and income to allow a broader view of a country’s development than does income alone.

Although the HDI is a useful starting point, it is important to remember that the concept of human development is much broader and more complex than any summary measure can capture, even when supplemented by other indices. The HDI is not a comprehensive measure. It does not include important aspects of human development, notably the ability to participate in the decisions that affect one’s life and to enjoy the respect of others in the community.

It is also important to note that the HDI is constructed using data from international sources. Sometimes more up-to-date data are available nationally, and sometimes there are slight differences in definitions between international and national data. For these and other reasons, discrepancies with national sources may occur.

Canada was mentioned in the report in pages 102, 127, 128, 174, 32, 84, 85, 86, 87, 88, 91, 93, and 94.

	
	HDI rank
2003
(177 countries)
	GDP per capita
rank
2003
(177 countries)
	GDP per capita
(PPP US$) rank
minus HDI
rank
	GDP per capita
value
(PPP US$)
2003
	HDI
value
2003

	
	

	
	
	
	
	
	

	Canada
	5
	7
	2
	30,677
	0.949

	High income OECD
	-
	-
	-
	30,181
	0.911

	Best performer in OECD (N)
	1
	3
	2
	37,670
	0.963

	Worst performer OECD (Sp)
	21
	24
	3
	22,391
	0.928

	 Canada is ranked 5th in the 2005 Human Development Report, with an HDI value of 0.949.
Norway ranks first, with a value of 0.963.

	Life expectancy at birth (years)
2003
	Combined primary, secondary and tertiary gross enrolment ratio (%)
2002/03
	GDP per capita
(PPP US$)
2003

	

	1. Japan (82.0)
2. Hong Kong, China (SAR) (81.6)
3. Iceland (80.7)
5. Australia (80.3)
6. Sweden (80.2)
7. Italy (80.1)
8. Canada (80.0)

	1. United Kingdom (122.7)
2. Australia (115.9)
3. Belgium (114.5)
12. Grenada (95.7)
13. Slovenia (95.3)
14. Argentina (95.0)
15. Canada (94.1)

	1. Luxembourg (62,298)
2. Ireland (37,738)
3. Norway (37,670)
4. United States (37,562)
5. Denmark (31,465)
6. Iceland (31,243)
7. Canada (30,677)

	 177. Swaziland (32.5)
	 173. Niger (21.1)
	 170. Sierra Leone (548)

	Human poverty in Canada: focusing on the poorest, beyond income

	For high-income OECD countries HPI-2 shows a different picture from that shown by the HDI. These countries tend to have very similar HDI values, because of their high overall levels of development. But when variables and dimensions of deprivation are used that are specifically adapted to the situation in these countries and to the different meaning of poverty there (such as social exclusion), there are substantial differences.

· The HPI-2 value for Canada, 11.3%, ranks 9th among 18 high income OECD countries for which the index has been calculated.

	
	HPI-2 rank
(18 countries)
	HPI-2 value
(%)
	HPI-2 rank minus
income poverty rank

	
	

	
	
	
	

	Canada
	9
	11.3
	- 7

	Best performer (Sweden)
	1
	6.5
	- 3

	Worst performer (Italy)
	18
	29.9
	3

	

	· 8.1% of those born today are not expected to survive to age 60
· 14.6% of adults lack functional literacy skills
· 12.8% live below the poverty line (50% of median household income)
· 0.8% of the labour force is long-term unemployed

	Population below income poverty line,
50% of median household income
(28 countries)
1990-2000
	People lacking functional literacy
skills, % age 16-65
(15 countries)
1994-2003
	Long-term unemployment
(as % of labour force)
(27 countries)
2003

	

	1. Czech Republic (4.9)
2. Finland (5.4)
3. Luxembourg (6.0)
21. Estonia (12.4)
22. United Kingdom (12.5)
23. Italy (12.7)
24. Canada (12.8)

	1. Sweden (7.5)
2. Norway (7.9)
3. Denmark (9.6)
4. Finland (10.4)
5. Netherlands (10.5)
6. Germany (14.4)
7. Canada (14.6)

	1. Norway (0.3)
2. Iceland (0.4)
3. New Zealand (0.6)
4. United States (0.7)
5. Canada (0.8)
6. Sweden (0.9)

	 28. Russian Federation (18.8)
	 15. Italy (47.0)
	 27. Slovakia (10.7)

Building the capabilities of women: the GDI and the GEM

The HDI measures average achievements in a country, but it does not incorporate the degree of gender imbalance in these achievements. The gender-related development index (GDI), introduced in Human Development Report 1995, measures achievements in the same dimensions using the same indicators as the HDI but captures inequalities in achievement between women and men. It is simply the HDI adjusted downward for gender inequality. The greater the gender disparity in basic human development, the lower is a country's GDI relative to its HDI.

	
	GDI rank
(140 countries)
	GDI value
	HDI rank
minus
GDI rank
	HDI value

	
	

	Canada
	5
	0.946
	0
	0.949

	Best performer in High income OECD (Norway)
	1
	0.960
	0
	0.963

	Worst performer in High income OECD (Portugal)
	26
	0.900
	0
	0.904

	Best performer in the world (Norway)
	1
	0.960
	0
	0.963

	Worst performer in the world (Niger)
	140
	0.271
	0
	0.281

	· Canada ranks 5th on the GDI, with a value of 0.946.

	The gender empowerment measure (GEM) reveals whether women take an active part in economic and political life. It focuses on gender inequality in key areas of economic and political participation and decision-making. It tracks the share of seats in parliament held by women; of female legislators, senior officials and managers; and of female professional and technical workers- and the gender disparity in earned income, reflecting economic independence. Differing from the GDI, the GEM exposes inequality in opportunities in selected areas.

	· Canada ranks 10th in the gender empowerment measure.
· Women hold 24.7% of parliamentary seats, and make up 54% of professional and technical workers. 35% of administrators and managers are women.

	

	Seats in parliament held by women
(%)
	Female administrators (%)
	Female professionals (%)
	Estimated female earned income
(PPP US$)
	Ratio of female to male earned income

	

	1. Rwanda (45.3)
2. Sweden (45.3)
3. Norway (38.2)
27. Trinidad and Tobago (25.4)
28. Timor-Leste (25.3)
29. Switzerland (24.8)
30. Canada (24.7)

	1. Philippines (58.1)
2. Fiji (50.6)
3. Tanzania, U. Rep. of (49.1)
16. Germany (35.9)
17. Bolivia (35.7)
18. Australia (35.5)
19. Canada (35.4)

	1. Barbados (71.3)
2. Lithuania (69.7)
3. Estonia (69.2)
22. Argentina (54.7)
23. United States (54.6)
24. Paraguay (54.1)
25. Canada (54.0)

	1. Luxembourg (34,890)
2. Norway (32,272)
3. United States (29,017)
5. Denmark (26,587)
6. Iceland (25,411)
7. Australia (24,827)
8. Canada (23,922)

	1. Kenya (0.93)
2. Switzerland (0.90)
3. Cambodia (0.76)
35. Estonia (0.64)
36. Czech Republic (0.64)
37. Russian Federation (0.64)
38. Canada (0.64)

	 162. Yemen (0.3)
	 85. Pakistan (2.4)
	 86. Saudi Arabia (6.4)
	 154. Sierra Leone (325)
	 154. Oman (0.19)

	Rich country responsibilities in aid, debt relief and trade - Canada's performance

	
Rich country responsibilities: aid

	
	MDG
Net official development assistance (ODA)
disbursed
	
	

	
	
	
	
	
	

	HDI Rank
	
	Total (US$ Millions)
2003
	As % of GNI
	ODA per capita of donor country
(2003 US$)

	
	
	
	1990
	2003
	1990
	2003

	
	
	
	
	
	
	

	1
	Norway
	2,042
	1.17
	0.92
	314
	388

	3
	Australia
	1,219
	0.34
	0.25
	49
	50

	4
	Luxembourg
	194
	0.21
	0.81
	73
	354

	5
	Canada
	2,031
	0.44
	0.24
	80
	55

	6
	Sweden
	2,400
	0.91
	0.79
	184
	218

	7
	Switzerland
	1,299
	0.32
	0.39
	119
	154

	8
	Ireland
	504
	0.16
	0.39
	19
	103

	9
	Belgium
	1,853
	0.46
	0.60
	88
	145

	10
	United States
	16,254
	0.21
	0.15
	58
	55

	11
	Japan
	8,880
	0.31
	0.20
	83
	66

	12
	Netherlands
	3,981
	0.92
	0.80
	179
	199

	13
	Finland
	558
	0.65
	0.35
	131
	89

	14
	Denmark
	1,748
	0.94
	0.84
	227
	265

	15
	United Kingdom
	6,282
	0.27
	0.34
	55
	95

	16
	France
	7,253
	0.60
	0.41
	119
	100

	17
	Austria
	505
	0.11
	0.20
	21
	51

	18
	Italy
	2,433
	0.31
	0.17
	54
	34

	19
	New Zealand
	165
	0.23
	0.23
	27
	32

	20
	Germany
	6,784
	0.42
	0.28
	96
	68

	21
	Spain
	1,961
	0.20
	0.23
	23
	37

	24
	Greece
	362
	..
	0.21
	..
	26

	27
	Portugal
	320
	0.24
	0.22
	18
	25

	
	
	
	
	
	
	

	DAC
	
	69,029 T
	0.33
	0.25
	72
	70

	

	

Rich country responsibilities: debt relief and trade.

	
	Debt Relief
	
	Trade

	
	
	
	

	HDI Rank
	Bilateral
pledges to the
HIPC trust
fund
(US$ millions)
2003
	Gross
bilateral debt
forgiveness
(US$ millions)
1990-2003
	
	Goods imports from developing countries
Share of total
imports
(%)
2003

	

	1
	Norway
	127
	237
	
	13

	3
	Australia
	14
	83
	
	40

	4
	Luxembourg
	4
	..
	
	2

	5
	Canada
	165
	1,567
	
	19

	6
	Sweden
	109
	286
	
	9

	7
	Switzerland
	93
	340
	
	8

	8
	Ireland
	25
	..
	
	16

	9
	Belgium
	64
	1,468
	
	12

	10
	United States
	750
	10,882
	
	49

	11
	Japan
	256
	4,331
	
	62

	12
	Netherlands
	242
	2,170
	
	24

	13
	Finland
	51
	156
	
	12

	14
	Denmark
	80
	377
	
	12

	15
	United Kingdom
	436
	2,574
	
	20

	16
	France
	258
	15,878
	
	18

	17
	Austria
	50
	709
	
	9

	18
	Italy
	217
	2,334
	
	19

	19
	New Zealand
	2
	..
	
	31

	20
	Germany
	350
	7,371
	
	16

	21
	Spain
	165
	1,208
	
	21

	24
	Greece
	17
	..
	
	22

	27
	Portugal
	24
	476
	
	13

What’s Important to You?

[image: image17.png]Major religious groups
(percentage of world population)

0.22% Judaism

Sikhism 0.36%

Buddhist

Other

Chinese traditional

Primal indigenous,

Hinduism
14%

[image: image18.png]

Introductory Activity
· have everyone write down the five-ten things that are most important to them (Health? Money? Family? etc) that are most important to them on separate slips of paper

· tell them due to certain circumstances, they must give up one of their items (they must crumple it up and throw it on the floor)

· next have them turn over all of their cherished items.... tell them due to certain circumstances, they must give up ANOTHER one of their items (they must crumple it up and throw it on the floor without knowing which one it was!)

· next have half the room (all the girls, all those not wearing jeans, etc. etc.) get to take away a cherished item of those left over

· last have the person in a position of authority (teacher, principal, etc) randomly go around and crumple up most or all of only some individual's rights.

· debrief and discuss
Notes from PowerPoint Slideshow

· What things are all humans entitled to, regardless of ethnicity, nationality, sex, and related factors?

· security

· liberty

· political

· due process

· equality

· welfare

· group

· Universal Declaration of Human Rights (UDHR)

· United Nations High Commissioner for Human Rights (UNHCHR) is Canadian Louise Arbour

· UDHR is not law binding, so…

· Canadian Charter of Rights & Freedoms

· Fundamental Freedoms

· Democratic Rights

· Mobility Rights

· Legal Rights

· Equality Rights

· Official Languages of Canada

· Minority Language Educational Rights

· Ontario Human Rights Code

· Agencies

· United Nations Human Rights Council (UNHRC)

· Canadian Human Rights Commission (CHRC)

· Ontario Human Rights Commission (OHRC)

 Universal Declaration of Human Rights

[image: image19.png]e
- PARTLY FREE
B o

List of Rights

Now, therefore, THE GENERAL ASSEMBLY proclaims this Universal Declaration of Human Rights as a common standard of achievement for all peoples and all nations, to the end that every individual and every organ of society, keeping this Declaration constantly in mind, shall strive by teaching and education to promote respect for these rights and freedoms:

Article 1
Right to Equality

Article 2
Freedom from Discrimination

Article 3
Right to Life, Liberty, Personal Security

Article 4
Freedom from Slavery

Article 5
Freedom from Torture, Degrading Treatment

Article 6
Right to Recognition as a Person before the Law

Article 7
Right to Equality before the Law

Article 8
Right to Remedy by Competent Tribunal

Article 9
Freedom from Arbitrary Arrest, Exile

Article 10
Right to Fair Public Hearing

Article 11
Right to be considered innocent until proven Guilty

Article 12
Freedom from Interference with Privacy, Family, Home & Correspondence

Article 13
Right to Free Movement in and out of the Country

Article 14
Right to Asylum in other Countries from Persecution

Article 15
Right to a Nationality and Freedom to Change It

Article 16
Right to Marriage and Family

Article 17
Right to own Property

Article 18
Freedom of Belief and Religion

Article 19
Freedom of Opinion and Information

Article 20
Right of Peaceful Assembly and Association

Article 21
Right to Participate in Government and in Free Elections

Article 22
Right to Social Security

Article 23
Right to Desirable Work and to join Trade Unions

Article 24
Right to Rest and Leisure

Article 25
Right to Adequate Living Standard

Article 26
Right to Education

Article 27
Right to Participate in the Cultural Life of Community

Article 28
Right to Social Order assuring Human Rights

Article 29
Community Duties essential to Free and Full Development

Article 30
Freedom from State or Personal Interference in the above Rights

The Universal Declaration of Human Rights was agreed upon by 48 countries on December 10, 1948.

Universal Declaration of Human Rights

Plain Language Version
1 When children are born, they are free and each should be treated in the same way. They have reason and conscience and should act towards one another in a friendly manner.

2 Everyone can claim the following rights, despite

- a different sex

- a different skin colour

- speaking a different language

- thinking different things

- believing in another religion

- owning more or less

- being born in another social group

- coming from another country

It also makes no difference whether the country you live in is independent or not.

3 You have the right to live, and to live in freedom and safety.

4 Nobody has the right to treat you as his her slave and you should not make anyone your slave.

5 Nobody has the right to torture you.

6 You should be legally protected in the same way everywhere, and like everyone else.

7 The law is the same for everyone; it should be applied in the same way to all.

8 You should be able to ask for legal help when the rights your country grants you are not respected.

9 Nobody has the right to put you in prison, to keep you there, or to send you away from your country unjustly, or without good reason.

10 If you go on trial this should be done in public. The people who try you should not let themselves be influenced by others.

11 You should be considered innocent until it can be proved that you are guilty. If you are accused of a crime, you should always have the right to defend yourself. Nobody has the right to condemn you and punish you for something you have not done.

12 You have the right to ask to be protected if someone tries to harm your good name, enter your house, open your letters, or bother you or your family without a good reason.

13 You have the right to come and go as you wish within your country. You have the right to leave your country to go to another one; and you should be able to return to your country if you want.

14 If someone hurts you, you have the right to go to another country and ask it to protect you. You lose this right if you have killed someone and if you, yourself, do not respect what is written here.

15 You have the right to belong to a country and nobody can prevent you, without a good reason, from belonging country if you wish.

16 As soon as person is legally entitled, he or she has the right to marry and have a family. In doing this, neither the colour of your skin, the country you come from nor your region should be impediments. Men and women have the same rights when they are married and also when they are separated.

Nobody should force a person to marry.

The government of your country should protect your family and its members.

17 You have the right to own things and nobody has the right to take these from you without a good reason.

18 You have the right to profess your religion freely, to change it, and to practise it either on your own or with other people.

19 You have the right to think what you want, to say what you like, and nobody should forbid you from doing so. You should be able to share your ideas also—with people from any other country.

20 You have the right to organize peaceful meetings or to take part in meetings in a peaceful way. It is wrong to force someone to belong to a group.

21 You have the right to take part in your country's political affairs either by belonging to the government yourself or by choosing politicians who have the same ideas as you. Governments should be voted for regularly and voting should be secret. You should get a vote and all votes should be equal. You also have the same right to join the public service as anyone else.

22 The society in which you live should help you to develop and to make the most of all the advantages (culture, work, social welfare) which are offered to you and to you and to all the men and women in your country.

23 You have the right to work, to be free to choose your work, to get a salary which allows you to support your family. If a man and a woman do the same work, they should get the same pay. All people who work have the right to join together to defend their interests.

24 Each work day should not be too long, since everyone has the right to rest and should be able to take regular paid holidays.

25 You have the right to have whatever you need so that you and your family: do not fall ill; go hungry; have clothes and a house; and are helped if you are out of work, if you are ill, if you are old, if your wife or husband is dead, or if you do not earn a living for any other reason you cannot help. The mother who is going is going to have a baby, and her baby should get special help. All children have the same rights, whether or not the mother is married.

26 You have the right to go to school and everyone should go to school. Primary schooling should be free. You should be able to learn a profession or continue your studies as far as wish. At school, you should be able to develop all your talents and you should be taught to get on with others, whatever their race, religion or the country they come from. Your parents have the right to choose how and what you will be taught at school.

27 You have the right to share in your community's arts and sciences, and any good they do. Your works as an artist, writer, or a scientist should be protected, and you should be able to benefit from them.

28 So that your rights will be respected, there must be an 'order' which can protect them. This ‘order’ should be local and worldwide.

29 You have duties towards the community within which your personality can only fully develop. The law should guarantee human rights. It should allow everyone to respect others and to be respected.

30 In all parts of the world, no society, no human being, should take it upon her or himself to act in such a way as to destroy the rights which your have just been reading about.

[image: image2.emf]

www.udhr.org

United Nations
High Commissioner for Human Rights

The mission of the Office of the United Nations High Commissioner for Human Rights (OHCHR) is to protect and promote all human rights for all. OHCHR is guided in its work by the Charter of the United Nations, the Universal Declaration of Human Rights and subsequent human rights instruments, and the 1993 Vienna Declaration and Program of Action. The promotion of universal ratification and implementation of human rights treaties is at the forefront of OHCHR activities.

OHCHR aims to ensure the practical implementation of universally recognized human rights norms. It is committed to strengthening the United Nations human rights program and providing the United Nations treaty monitoring bodies and special mechanisms established by the Commission on Human Rights with the highest quality support.

The High Commissioner for Human Rights is the official with principal responsibility for United Nations human rights activities. OHCHR is committed to working with other parts of the United Nations to integrate human rights standards throughout the work of the Organization.

OHCHR bases itself on the principle that human rights are universal, indivisible, interdependent and interrelated. All rights civil, cultural, economic, political and social - should be given equal emphasis, and promoted and protected without any discrimination. The realization and enjoyment of all rights for women and men must be ensured on a basis of equality. OHCHR is committed to promoting the realization of the right to development and to strengthening a rights-based approach to development.

OHCHR engages in dialogue with governments on human rights issues with a view to enhancing national capacities in the field of human rights and towards improved respect for human rights; it provides advisory services and technical assistance when requested, and encourages governments to pursue the development of effective national institutions and procedures for the protection for human rights.

A number of OHCHR field presences have been established with a view to ensuring that international human rights standards are progressively implemented and realized at country level, both in law and practice. This is to be accomplished through the setting up or strengthening of national human rights capacities and national human rights institutions; the follow up to the recommendations of human rights treaty bodies and the mechanisms of the Human Rights Council and the creation of a culture of human rights.

An essential condition for the success of field presences is that governments, national institutions, non-governmental organizations, as well as the United Nations country teams, are increasingly empowered to take on human rights related activities on their own, within the context of regional or sub-regional strategies.

OHCHR seeks to play an active role in removing obstacles and meeting challenges to the full realization of all human rights and in preventing the occurrence or continuation of human rights abuses throughout the world. To achieve this OHCHR will work closely with governments, United Nations bodies, regional organizations, international and non-governmental organizations and civil society.

Canadian Human Rights Commission

The Canadian Human Rights Commission administers both the Canadian Human Rights Act and the Employment Equity Act, and ensures that the principles of equal opportunity and non-discrimination are followed in all areas of federal jurisdiction. The Commission, composed of up to two full-time and up to six part-time commissioners, meets regularly to decide on individual complaints and approve Commission policies. The mandate of the Commission includes:

· helping parties to resolve complaints of discrimination in employment and in provision of services based on the grounds enumerated in the Act;

· investigating complaints of discrimination, including complaints alleging inequities in pay between men and women who are performing work of equal value;

· auditing and, when necessary, taking action to ensure employers' compliance with the Employment Equity Act, which applies to the federal public service, as well as federal Crown corporations and federally regulated companies employing 100 or more people;

· monitoring programs, policies and legislation affecting designated groups to ensure that their human rights are protected; and

· developing and conducting information programs to promote public understanding of the Act and of the role and activities of the Commission.

The Canadian Human Rights Act protects anyone living in Canada against discrimination in or by:

· Federal departments, agencies and Crown corporations

· Chartered banks

· Airlines

· Television and radio stations

· Interprovincial communications and telephone companies

· Buses and railways that travel between provinces

· First Nations

· Other federally regulated industries, such as certain mining operations.

The provinces and territories have similar laws forbidding discrimination in their own jurisdictions.

Commissioners

· Up to eight members can be appointed as Commissioners.

· The Chief Commissioner is appointed for a term not exceeding seven years.

· The other Commissioners have their own professions and contribute to the work of the Commission on a part-time basis.

· The Commissioners come from different parts of Canada and a variety of backgrounds.

· There is a balance of men and women.

· Commissioners meet regularly throughout the year to review cases and discuss the work of the Commission.

Ontario Human Rights Commission

WHAT IS THE ONTARIO HUMAN RIGHTS COMMISSION?

The Ontario Human Rights Commission (the Commission) was created in 1961 to administer the Ontario Human Rights Code (the “Code”). The Commission is the largest human rights agency in Canada, and handles the largest number of complaints. The Code protects the people of Ontario against discrimination in employment, accommodation, goods, services and facilities, and membership in vocational associations and trade unions.

HOW IS THE COMMISSION ORGANIZED?

A full-time Chief Commissioner heads the organization, and at least six part-time Commissioners represent the diversity of the province. There are three branches within the organization: the Mediation and Investigation Branch, the Legal Services Branch, and the Policy and Education Branch. The three branches work together to help identify and deal with human rights issues, as well as make sure the rights enjoyed by all Ontarians are protected and developed.

WHAT IS OUR MISSION?

The Commission is committed to the elimination of discrimination in society. We provide the people of Ontario with strong leadership and quality service in the effective enforcement of the Code, and in the promotion and advancement of human rights.

WHAT YOU CAN EXPECT FROM THE COMMISSION

Our commitment is to deliver fair, courteous and impartial service. This includes:

· receiving inquiries and investigating complaints of discrimination and harassment

· making efforts to settle complaints

· looking into situations where discrimination exists

· raising awareness about the Code through public education and public policy

The Commission has set up an efficient system for managing complaints. We have centralized our service for receiving and handling new complaints. Specially trained staff provide inquiry and intake, mediation and investigation services. All individuals who file complaints are offered mediation services before a complaint is investigated. On average, almost 75% of complaints in which mediation is attempted are successfully settled.

FILING A COMPLAINT

If you feel you have been discriminated against, you can call the Ontario Human Rights Commission to get more information or file a complaint. When you contact us, we will explain whether the Code applies to your situation and how the complaint procedure works. A complaint should be filed within six months of the last incident of discrimination. When you file a complaint, the Commission will first work with you and the person/company you have filed against, to try and resolve the complaint through mediation.

WHAT ABOUT PREVENTION?

Public education is an important part of the Commission’s work. The Commission has a mandate to develop policies and guidelines, as well as to make documents accessible and understandable. There are many “plain language” documents that provide basic explanations. All publications can be obtained in Braille, large print, audio, and electronic formats.

World Religions

· Eastern Religions

· Hinduism

· Confucianism

· Buddhism

· Western Religions

· Judaism

· Catholicism

· Islam

· Protestantism

· Hinduism

· _____________ of major world religions

· believe in a single divinity that is present in everything

· through reincarnation, at death a soul passes from one body to another – good actions in this life lead to a better situation in the next incarnation

· rules for diet, family, _____________ (hereditary social class), and politics

· doctrine of non-violence, or _____________, was the basis for _____________ _____________’s use of civil disobedience – some Hindus opposed this

· Confucianism

· Confucius (551–449 BCE) created a system of “right living” known as ________
· Confucius taught rulers to act humanely toward their subjects

· parents, teachers, and government officials were the guardians of this _____________ _____________ (no priests)

· all human relationships involved defined roles and mutual obligations – a social hierarchy

· __________________________ – the promotion of equality

· co-existed with Buddhism and Taoism well, until Mao Zedong outlawed all religions in 1949

· Buddhism

· Siddhartha Gautama (ca. 563–483 BCE) preached that enlightenment was to be found in the _____________ ______, the path that lies between indulgence and asceticism (rigid self-discipline)

· many characteristics of Hinduism were adopted

· a “buddha” is someone who has awakened to the true nature of universal cause and effect, and whose awareness transcends birth, suffering, and death

· Emperor Ashoka made Buddhism the state religion of India and spread it throughout southeast Asia and the Middle East – _____________ of Tibetans spread it further

· Judaism

· Romans destroyed the Temple of Jerusalem in 70 CE, forcing Jewish people to spread throughout the world (_____________)

· in some “host countries”, they were accepted and given much religious freedom; in others, they were viewed as outsiders and treated with hostility

· although both Jews and Arabs are Semitic peoples, “______-______________” has come to mean hatred of the Jewish people

· Hitler’s _____________ (1933-1945) was the most extreme example of anti-Semitic behaviour

· Catholicism

· led by the pope, who is seen as the successor to Saint Peter as Christ’s representative on Earth

· eastern and western churches evolved

· western Christians used Catholicism to _____________ _____________ (carrying out the Spanish Inquisition, creating denominational schools, and discouraging divorce, abortion)

· eastern Christians saw themselves as _____________ – following the principles of the original religion

· excommunication of two leaders in 1054 finished the schism

· _____________ reached out to the east, but no reconciliation

· Islam

· _____________ is an Arabic word that means “submission”

· a follower of Islam is called a “_____________,” which means “one who submits to the will of Allah”

· Muhammad (570–632 CE) recorded the word of Allah, in the _____________, the holy book of Islam

· there is no separation of church and state in Islamic countries – no discrimination based on race or class

· Christians and Muslims began fighting over access to holy sites in ____________
· political violence contradicts Islam’s traditional teachings - _________ (holy war) is actually the ongoing ___________ struggle of conscience to be a better Muslim

· Protestantism

· is the politics of dissent

· Martin Luther (1483–1546) and the _____________ _____________ opposed the power of the Roman Catholic Church

· England’s ______ _______ _____________ made the king or queen of England the head of the new Church of England

· John Calvin, John Knox, and others appealed to the middle classes and gave rise to political democracies

· Calvinism, Presbyterianism, and political voices of conscience such as Quakers are all forms of Protestantism

· more recent concerns about the separation of church and state by some has led to the more traditional folks to ascribe to ________________________________ (!)
World Religions

· Eastern Religions

· Hinduism

· Confucianism

· Buddhism

· Western Religions

· Judaism

· Catholicism

· Islam

· Protestantism

· Hinduism

· oldest of major world religions

· believe in a single divinity that is present in everything

· through reincarnation, at death a soul passes from one body to another – good actions in this life lead to a better situation in the next incarnation

· rules for diet, family, caste (hereditary social class), and politics

· doctrine of non-violence, or ahimsa, was the basis for Mahatma Gandhi’s use of civil disobedience – some Hindus opposed Gandhi

· Confucianism

· Confucius (551–449 BCE) created a system of “right living” known as ren
· Confucius taught rulers to act humanely toward their subjects

· parents, teachers, and government officials were the guardians of this civic religion (no priests)

· all human relationships involved defined roles and mutual obligations – a social hierarchy

· egalitarianism – the promotion of equality

· co-existed with Buddhism and Taoism well, until Mao Zedong outlawed all religions in 1949

· Buddhism

· Siddhartha Gautama (ca. 563–483 BCE) preached that enlightenment was to be found in the Middle Way, the path that lies between indulgence and asceticism (rigid self-discipline)

· many characteristics of Hinduism were adopted

· a “buddha” is someone who has awakened to the true nature of universal cause and effect, and whose awareness transcends birth, suffering, and death

· Emperor Ashoka made Buddhism the state religion of India and spread it throughout southeast Asia and the Middle East – diaspora of Tibetans spread it further

· Judaism

· Romans destroyed the Temple of Jerusalem in 70 CE, forcing Jewish people to spread throughout the world (diaspora)

· in some “host countries”, they were accepted and given much religious freedom; in others, they were viewed as outsiders and treated with hostility

· although both Jews and Arabs are Semitic peoples, “anti-Semitism” has come to mean hatred of the Jewish people

· Hitler’s Holocaust (1933-1945) was the most extreme example of anti-Semitic behaviour

· Catholicism

· led by the pope, who is seen as the successor to Saint Peter as Christ’s representative on Earth

· eastern and western churches evolved

· western Christians used Catholicism to political advantages (carrying out the Spanish Inquisition, creating denominational schools, and discouraging divorce, abortion)

· eastern Christians saw themselves as Orthodox – following the principles of the original religion

· excommunication of two leaders in 1054 finished the schism

· John Paul II reached out to the east, but no reconciliation

· Islam

· Islam is an Arabic word that means “submission”

· a follower of Islam is called a “Muslim,” which means “one who submits to the will of Allah”

· Muhammad (570–632 CE) recorded the word of Allah, in the Qur’an, the holy book of Islam

· there is no separation of church and state in Islamic countries – no discrimination based on race or class

· Christians and Muslims began fighting over access to holy sites in Jerusalem

· political violence contradicts Islam’s traditional teachings - jihad (holy war) is actually the ongoing inner struggle of conscience to be a better Muslim

· Protestantism

· is the politics of dissent

· Martin Luther (1483–1546) and the Protestant Reformation opposed the power of the Roman Catholic Church

· England’s Act of Supremacy made the king or queen of England the head of the new Church of England

· John Calvin, John Knox, and others appealed to the middle classes and gave rise to political democracies

· Calvinism, Presbyterianism, and political voices of conscience such as Quakers are all forms of Protestantism

World Religions

Religions in Conflict

Your ‘hotspot’: ________________________

The origins of conflicts that are occurring around the world are often missed in the media’s portrayal of civil unrest. Although often described as ethnic in origin, religion plays a part in many of these conflicts.

Your task today is to research a current “hot spot” in which religion factors into the conflict. Your research should address the following:

•
What religions are involved? [Note: if you are researching Tibet, you are looking at one religion versus the communist state].

•
Find a map in order to indicate where the conflict is occurring. You should copy this map with your research.

•
What are some of the basic fundamental principles of the religions involved?

www.religioustolerance.org/var_rel.htm provides some background on the types of religions (and comparison charts if you’re lucky!)

•
Provide detailed information about the factors/events that led to the conflict (history) in your area of research. Make sure you include the role religion played.

•
Try to find information about the numbers of people involved on each side.

•
What is going on right now? Look for as much information as you can in order to describe the current situation. Is there an end in sight?

•
Is religion the main factor in the conflict? If not, make sure you include other groups/sides of the issue.

To get you started, check out the following two websites:

· www.center2000.org

· www.religioustolerance.org/curr_war.htm

· After that…........Google it!

You are going to present your findings to the class tomorrow, so be prepared! If you don’t get all the information you need during our lab time, you will need to do more research tonight.

· Religious Conflicts Around the World

· Nigeria

· Tibet

· Sri Lanka

· Philippines

· Kosovo

· Northern Ireland

Religions in Conflict ANSWERS

NIGERIA

Religious Groups Involved: Muslims (50%, northern concentration); Christians (40%, southern provinces).

Causes for Conflict:
· 1999 move from military dictatorship to democracy – country becomes secular (laws and policies are free from religious laws).

· Northern states adopt Sharia (Muslim laws which include prohibition of the consumption of alcohol, amputation of limbs as a form of punishment). National government does not address concerns of Catholics who point out country’s laws must be secular.

· February 21, 2000: Catholic demonstrators are stopped at a barricade installed by Muslim youth. Riot ensued, resulting in killings on both sides. Riots spread from northern to southern states.

Consequences/What’s Happening Now:
· Churches, mosques, homes, businesses burnt.

· Over 80,000 people have been made homeless as a result of conflict.

· Hundreds of people killed.

· Sharia law has been modified so that it applies only to Muslims. Tensions still exist on both sides.

TIBET
Religion Involved: Buddhist. In this case, it is religion versus the People’s Republic of China (PRC).

Causes for Conflict:
· Tibet independence taken in 1949 and region fully integrated into the Chinese state in 1951.

· The Dalai Lama, head of the theocratic government (political and religious leader of the Tibetans), forced into exile.

· Chinese Red Guard attempts cultural and religious genocide, destructing religious buildings. Met with resistance, but Guard easily overcomes opposition.

Consequences/What’s Happening Now:
· Tibet’s capital (Lhasa) is now mainly Chinese.

· Oppression continues: China has outlawed pictures of the Dalai Lama, has increased security at monasteries, prohibited many religious practices, and forced monks and Tibetan officials to undergo patriotic training.

· Dalai Lama not allowed back into the country until he recognizes that Tibet is an inseparable part of China and renounces political power.

SRI LANKA

Religious Groups Involved: Hindus (Tamils mostly Hindu) and Buddhists (Sinhalese are mostly Buddhist).

Causes for Conflict:

· 1956 – Sinhalese Prime Minister (Buddhist) made his own language the official language of Sri Lanka.

· 1983 – Tamil politicians walk out of Parliament, frustrated. More radical groups of the insurgency begins. Frustrations explode in three years later.

Consequences/What’s Happening Now:
· Thousands of lives lost.

· Hindu Tamils believe they have suffered in jobs, education, land distribution, and justice at the hands of the Buddhist Sinhalese majority. However, the Sinhalese also see themselves as a minority because their neighbour to the north is India, predominately Hindu.

· By 2000, 60,000 people had died. Suicide bombings occur and politicians are often targets.

· There seems to be no end in sight.

PHILIPPINES
Religious Groups Involved: Muslims and Christians. Population is predominately Christian.

Causes for Conflict:
· Muslims settled in the 13th century – friction begins.

· Fight over the succession from the national government.

· Killings over many decades has resulted in more friction on both sides.

Consequences/What’s Happening Now:

· By 1999 over 50,000 people were displaced from their homes.

· The government and rebels (Moro Islamic Liberation Front) are blaming each other for the attacks.

· Bombings, kidnappings, and other violent actions continue.

 KOSOVO

Religious Groups Involved: Muslims, Orthodox Christians, Roman Catholics.

Causes for Conflict:

· Religious conflict between the ethnic Albanians (mainly Muslims and Roman Catholic minority) and Serbs (Orthodox).

· After World War II, Kosovo Liberation Army fought for independence from Yugoslavian government. Army is considered terrorist by Serbs, but freedom fighters by Albanians.

· 1990’s saw the ‘ethnic cleansing’ of ethnic Albanians by Serbs.

· NATO troops entered province to negotiate peace accords on both sides. The government unwilling to listen, so NATO bombs to force government into accepting agreement.

Consequences/What’s Happening Now:

· By 1999, over 11,000 murders had been reported.

· NATO successful in 1999 in reaching an agreement with the government to withdraw its Serb troops, militias, and police. Ethnic Albanians able to return to their homeland.

· Albanians want independence, but Serbians refuse to give up their homeland due to historical and religious significance.

NORTHERN IRELAND

Religious Groups Involved: Roman Catholics, Protestants

Causes for Conflict:

· Religious

Consequences/What’s Happening Now:

Religion and Human Rights

Article 18 of the Universal Declaration of Human Rights reads:

“People should be able to practice their religion wherever they live and have the right to change their religion if they want to. No one should be persecuted because of their religious beliefs.”

Perhaps the most well-known case of religious persecution was the extermination of the Jews during the Holocaust of World War 2. The Universal Declaration of Human Rights (UDHR) was created in 1948 to provide a clear and uniform definition of fundamental human rights in order to help prevent atrocities such as the Holocaust from ever happening again. However, despite the existence of the UDHR, religious persecution continues to be an issue in many different countries around the world today.

1. Look at the Map of Religious Freedom. Note that religious persecution may take place anywhere around the world, even in those countries described on the map as religiously "Free" or "Partly Free."

2. Mount the map in the centre of a piece of bristol board.

3. Research and map instances of religious persecution in various countries around the world over the past fifty years. Start with the locations studied in class, but add others that you find in your own research.

a. Nigeria

b. Tibet

c. Sri Lanka

d. Philippines

e. Kosovo

f. Northern Ireland

4. Annotate the map, using arrows to link the information to the relevant countries.

5. Everyone should display their maps around the room. Examine the other maps to find instances of religious persecution around the world that you may not have included on your own maps.

Map of Religious Freedom (2000)

[image: image3.png]

Religion and Human Rights

Despite the numerous religious conflicts going on around the world, religion can help promote peace and unity among the people of the world.
 “Thou shalt love they neighbor as thyself.” (Judaism and Christianity, Leviticus 19:18, Matthew 22:39)
“For hatred does not cease by hatred at any time: hatred ceases by love. This is an old rule. (Buddhism, Dhammapada I5)
“Peace is the highest value.” (Taoism, Tao Te Ching, Chap.31)
“All peoples shall love one another and live together in peace.” (Iroquois, Book of Life)
“Who will care and caress this land, this earth?... It is truth, justice, and compassion.” (Maori, traditional Maori song)
“O you who have attained to faith! Be ever steadfast in your devotion to God, bearing witness to the truth in all equality; and never let hatred of anyone lead you into the sin of deviating from justice. Be just: this is the closest to being God-conscious. And remain conscious of God: verily, God is aware of all that you do.” (Qur’an, 5:8)

“Ahimsa (non-violence) is the ultimate duty” (Hindu, Mahabharata, Adi Parva, 11:13)

Why do religious conflicts occur?

Other than avoiding conflicts, why is it important to understand the religious traditions of others?

How can religion provide a spiritual basis for human rights?

World’s Religious Groups

(by percentage of population)

