

CIVICS AND ETHICAL EDUCATION

**Student Textbook
Grade 11**

Authors

Getaneh Mehari
Mesfin Bogale
Lakew Regassa
Tewodros Mekonnen

Edited and revised by

Girma Alemayehu Dano
Helen Papworth

**Federal Democratic Republic of Ethiopia
Ministry of Education**

Laxmi Publications

Acknowledgements

The redesign, printing and distribution of this textbook has been funded through the General Education Quality Improvement Project (GEQIP), which aims to improve the quality of education for Grades 1–12 students in government schools throughout Ethiopia.

The Federal Democratic Republic of Ethiopia received funding for GEQIP through IDA Credit No. 4535-ET from the International Development Associations, the Fast Track Initiative Catalytic Fund (FTICF) and other development partners — Finland, Italian Development Cooperation, the Netherlands and UK aid from the Department for International Development (DFID).

Many individuals and organisations, too many to mention here, also gave their unreserved support to make the textbook and accompanying teacher guide a reality. However, special thanks must go to Myra Murby who devotedly spent time to build the capacity of the Ministry textbook writers to enable them to produce interactive and student friendly teaching and learning materials. The European Union's financial support of Myra's work in Ethiopia is greatly appreciated.

Gratitude is also extended to the House of Federation of the Federal Democratic Republic of Ethiopia, the Ethiopian Press Agency, the Ministry of Culture and Tourism, the former Ministry of Information, the Institute of Ethiopian Studies, the Ethiopian Teachers' Association and the Ethiopian Educational Material Production and Distribution Agency, all of which provided pictures that are used in the textbook.

The work of Helen Papworth, a VSO volunteer, who, with the former Civics and Ethical Education Department, edited, reviewed and formatted the draft textbook and teacher guide, is gratefully acknowledged. Thanks also go to the Voluntary Service Overseas for arranging the placement of British volunteers in the Ministry and enabling us to use their expertise on this and other projects.

© Federal Democratic Republic of Ethiopia, Ministry of Education

First edition, 2002 (E.C.)

Redesigned, printed and published for the Ministry of Education by Laxmi Publications (P) Ltd., India, under GEQIP Contract No. ET-MoE/GEQIP/IDA/ICB/010/09.

ISBN: 978-99944-2-004-9

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means (including electronic, mechanical, photocopying, recording or otherwise) either prior written permission of the copyright owner or a licence permitting restricted copying in Ethiopia by the *Federal Democratic Republic of Ethiopia, Federal Negarit Gazeta, Proclamation No. 410/2004 Copyright and Neighbouring Rights Protection Proclamation, 10th year, No. 55, Addis Ababa, 19 July 2004.*

Disclaimer:

Every effort has been made to trace the copyright owners of material used in this document. We apologise in advance for any unintentional omissions. We would be pleased to insert the appropriate acknowledgement in any future edition.

Contents

Introduction	1
Unit 1: Building a Democratic System	2
1. Basic Principles of the Ethiopian Constitution	3
2. Human and Democratic Rights and the Ethiopian Constitution	6
3. Citizens' Obligations/Duties	8
4. Features of a Democratic System	10
5. Federalism	12
6. Ethiopia and International Relations	15
Unit 2: Rule of Law	20
1. Rule of Law and Constitution	21
2. The Necessity of the Rule of Law	23
3. Limited and Unlimited Governments	26
4. The Rule of Law and Combating Corruption	28
Unit 3: Equality	32
1. The Importance of Equality among the Nations, Nationalities and Peoples of Ethiopia	33
2. The Individual and the Public Interest	35
3. Gender Issues and Socially Discriminated Groups	37
4. The Tendency to Negate Unity in Diversity	40
Unit 4: Justice	44
1. Fairness	45
2. Analysis of Equitability	48
3. Components of the Justice System	50
4. The Workings of the Court	53
5. Fairness in Taxation	56
Unit 5: Patriotism	59
1. The Bases of Patriotism	60
2. Responsibilities Required from Patriotic Citizens	63

3. Issues of Development	66
4. Voluntarism on a National Basis	70
Unit 6: Responsibility	75
1. Citizens' Obligations in Society	76
2. Responsibility for the Consequences of one's own Actions	79
3. Responsibility in Respecting Moral and Legal Obligations in Society	81
4. Responsibility for Protecting the Environment	83
5. Responsibility to Overcome Wastage of Public Property	87
6. Responsible Behaviour against HIV/AIDS	89
Unit 7: Industriousness	93
1. Respect for Work	94
2. Ethical Work Conduct	96
3. Hard Work and Development	98
4. Policies and Strategies for Development	101
Unit 8: Self-Reliance	104
1. Attributes of Self-reliance	105
2. Dependency and its Consequences	110
3. Self-reliance and Decision-making	112
Unit 9: Saving	116
1. The Need for New Thinking in Saving	117
2. Ways of Improving the Habit of Saving	119
3. Traditional and Modern Institutions of Saving in Ethiopia	121
4. Saving as an Instrument of Investment and Development	123
Unit 10: Active Community Participation	127
1. Civic Participation	128
2. Monitoring and Influencing Actions of Government Bodies	131
Unit 11: The Pursuit of Wisdom	135
1. The Significance of Knowledge	136
2. Knowledge and Data	138
3. Reading for more Knowledge	140
4. Truth versus Myth	142