Aga Khan University, Pakistan

In Pakistan, civic engagement by universities is not acknowledged in the national policy framework governing higher education, and the government tends to downplay the civic value of higher education institutions. This makes it difficult to launch and sustain civic engagement programs and policies within universities. 

Over the years, however, the government of Pakistan has recognized the role Aga Khan University plays in various civic engagement initiatives, and the impact of this engagement. To this end the university has received various requests, both locally and internationally, seeking its involvement in service delivery projects, research initiatives, the training of nurses, educational development and capacity building, and technical assistance programs. Faculty members involved in local and international civic engagement initiatives are also encouraging the university to extend its involvement in this area.

Approach to civic engagement 

The university’s mission statement makes it clear that the institution is not only committed to the development of human capacity through the discovery and dissemination of knowledge, but also to the application of knowledge through service. It works mainly at two levels: preparing individuals for constructive and exemplary leadership roles, and shaping public and private policy through strong research and excellence in education. 

The university’s civic engagement initiatives are guided by the philosophy of the Aga Khan Development Network, viz. to improve the living conditions and opportunities for people in specific regions of the developing world, and Muslim societies in particular. The agencies within this network, one of which is the university, collaborate in working towards a common goal, which is to build institutions and programs that can respond to the challenges of social, economic, and cultural change in a sustainable way.

Through civic engagement the university thus seeks to develop socially responsible citizens who are engaged in providing meaningful contributions to the societies in which they study, live, and work. Within this context, the university’s civic engagement activities are guided by four core operational principles: quality, relevance, impact, and access. This is all achieved through conducting appropriate research and engaging in advocacy and consensus-building activities, all with a focus on health, education, and human and community development. 

Civic engagement is seen as being integrally linked to both curriculum development and research. Making research relevant to the needs of the local population is a key feature of the university’s research culture. A noteworthy example is the Urban Health Program in the Sindh Province, which has been testing health systems and developing prototypes for urban and rural contexts in Pakistan. Since 1985 it has implemented primary health programs designed to improve overall family health, with a particular focus on the health of mothers and children under the age of five. Programs have now expanded to address the root causes of poor health, taking an integrated approach that includes income generation, education, the supply of clean water and sanitation, and community mobilization.

Another initiative is the university’s technical assistance to ‘Tawana Pakistan’, a project of the Ministry of Women Development, Social Welfare and Special Education. The Tawana project aims to address issues of low female literacy by increasing enrollment, sustaining attendance, and providing access to education for girls who do not attend school. It also focuses on the problem of malnutrition, targeting 500,000 girls between the ages of 5 and 12 years of age in 5,000 government primary schools, building on the university’s seven-year collaboration with the government of Sindh and local non-governmental organizations active in the School Nutrition Program. Some 260 field workers have trained and organized over 8,000 mothers to plan and manage feeding programs at village level.

The university’s Institute for Educational Development plays a significant role in improving the quality of education through human resource development, institutional capacity building, policy analysis, and advocacy. The institute’s major focus is on improving the performance of teachers in targeted communities, and reaching other stakeholders such as education managers in the public and private sectors through professional development that is focused on school improvement. 
The institution’s civic engagement programs and activities are part of the curriculum and are compulsory for degree purposes. Activities attracting the highest level of student participation are service-learning and community-based learning, teaching and research. Community-based research and teaching are key criteria for hiring and rewarding faculty members.

Resources 

Presently there is no specific organizational or funding modality for civic engagement programs at the university, and those that are integral to the university’s educational programs are resourced from the university’s operational budgets. However, this does not meet the scale on which the university seeks to implement its civic engagement activities, and the institution thus seeks additional funding from donor agencies, research funds and government. Financial support is also accessed through partnerships with various organizations. 

Challenges

Although the Aga Khan University sees civic engagement as an integral element of its philosophy and operation, the university indicated that, as far as it knows, other higher education institutions in the country have not adopted programs or policies to promote civic engagement. Part of the reason for this is that the government of Pakistan does not expect higher education institutions to engage with community issues. Consequently, policy incentives are lacking for higher education institutions to play a dynamic role in community and national development. This in turn makes it difficult to raise funds, and financial constraints remain a major challenge facing the university in its desire to harness opportunities for civic engagement. 

The university has also experienced external pressure from political forces that are resistant to the notion of civic engagement contributing to the rise of a stronger civil society, which in turn would bring about more pressure for greater accountability and transparency throughout Pakistan. 

Conclusion

Although civic engagement does not really form part of government policy on higher education in Pakistan, and in most instances government tends to downplay the civic value of higher education institutions, the university has managed to make civic engagement an integral feature of its operations. Over 75 percent of the students at the university participate in service-learning programs and opportunities for community-based learning, teaching and research, and it is clear that the university is making a positive impact, despite the lack of financial and political support. 

The Aga Khan University Examination Board
As far back as 1995, secondary schools in Pakistan began appealing to the Aga Khan University for an examination system that would encourage the development of reasoning and critical-thinking skills as an alternative to rote learning. 

The Examination Board was established in November 2002 under the authority of a Pakistan government ordinance in response to deterioration in secondary education standards. It has reviewed the current school-leaving curriculum and examinations in order to make changes that will ensure higher standards, more relevant learning, and bring with it international recognition. Intended outcomes include the development of engaged students; the testing of comprehension, logical thinking and problem solving; and preparing students for study at higher education level. 

The Examination Board’s objective is to design and offer high quality public examinations in English and Urdu based on the national curriculum so that school leavers will graduate with a competitive certificate without having to follow the foreign Cambridge A and O level certificate curriculum. Partners in this project include the government of Pakistan and USAID.

The board is currently involved in the training of teachers who are likely to be the most effective agents of change in the education system. The new curriculum is being introduced and the first sitting of the new examination is expected in 2006. The board expects to target over 27,000 students.

Right-wing political activists worry that the Examination Board is an attempt to secularize the national curriculum, and they have challenged the initiative on this basis. However, with strong support from government, the board has managed to continue doing its work and has thus far reached 90 schools in four provinces, involving approximately 4,000 students.

At a glance

	Name of institution 
	Aga Khan University

	Country 
	Pakistan

	Type of institution
	Private

	Total number of undergraduate students in 2005
	878

	Total number of graduate students in 2005
	415

	Total number of nondegree student in 2005
	737

	Extent of students participating in civic engagement activities
	75-100%

	Extent of faculty participating in civic engagement activities
	50-75%

	National, regional and international affiliations 
	None


