“Building Bridges: Sustainable Peace for the Children of Fallujah” 

A Davis Project for Peace in Iraq, through Skidmore College

Wissam Khalifa, Iraq, Skidmore College (UWCAD 2007)

Hanne Brynildsen, Norway, Brown University (UWCAD 2007) 

Section I


“Building Bridges” had two main goals, the first being to create a peaceful study environment for the Wahran School Students to foster enthusiasm for education, cooperation and the classroom - foundations for respect, responsibility and sustainability. The second goal was to raise awareness among our peers in the US about the effects violence in Iraq has on the Iraqi youth. Thankfully, with the help of the Davis grant, funds from the Ikram organization in Iraq and Muhammad Ali, a local businessman, we feel like we have been able to reach both of our goals. 


Although the project went well overall, we experienced a few unanticipated difficulties. The most significant one in Iraq was time inefficiency due to different security issues.  Bombings nearby, military searches at and outside the many checkpoints in the area, curfews, extreme heat and lack of water and electricity caused big delays in the renovation process. This ate up some of the time we had scheduled to spend on the summer camp with the Wahran School students. 


An obstacle which was particularly prominent during the set-up of the summer camp was our difficulty to communicate between Iraq and the United States. When arriving in Iraq, Wissam found himself without internet, except when he went to Baghdad where, albeit slow, internet existed. We also had problems with telephone communication. This complicated the dialogue with Hanne, who was planning the summer camp activities from the United States. Furthermore, the extreme heat discouraged students to come to every camp session. Hence, the summer camp took up a smaller component of the project than we had hoped it would, considering our plan to devote most of the project to engaging with the students. Budget constraints were thankfully not an obstacle, although there was not enough money to entirely renovate the playing ground. Nevertheless, the playing ground was thoroughly cleaned and we are happy with its much improved condition.


Some unanticipated outcomes worked to our advantage. Seeing that there was enough paint left after renovating the classrooms we decided to also repaint the outer walls of the School. The repainting coupled with the cleaning of the playing ground gave the school a much improved look also from the outside. Furthermore, the extreme heat actually made outside workers more time-efficient because they wanted to leave before the temperature became unbearable. This being said, their efficiency sometimes resulted in sub-optimal performances, which we had to address. Rewarding good work solved this issue.


The main beneficiaries from our project are the Wahran school students, about 150 children. Judging by the reactions of the students who saw the school this summer, the renewed building itself served as a great motivator for learning. The project also benefits Wahran School professors, whose teaching will be facilitated both by their own enjoyment of the improved institution and the enthusiastic students. The summer camp provided the students with meaningful activities in an area with few other constructive opportunities to spend their long summers on. Moreover, the summer camp kept the children away from unhealthy environments which may breed violence and crime. Therefore not only the students but their parents and teachers appreciated the summer camp. The students also enjoyed drawing a lot, and look forward to expressing themselves through art also in the future, in their new art room and with new materials. 


The long-term impacts of “Building Bridges” are manifold. We hope that our efforts have encouraged the Wahran School community to continue what we started. First, the Wahran School students liked drawing, and we hope that their teachers will take their arts class more seriously now that they have an art room. Second, the school both look better and feels better to be at. The renovation has breathed new life into a war-torn building and a far from optimal study environment. Now that the students know that people care about them even on the other side of the world, we hope they will grow more confident and feel encouraged to do well in school. Moreover, having seen that their differences in ethnicity, religious sect and tribe are irrelevant to the opportunities they were given this summer, we hope the students will feel more united, and continue to play and cooperate like they did at the summer camp. Finally, the project will also make US-university students and affiliates more aware of the consequences of war when we exhibit the drawings and diaries the Wahran students made this summer. This, we hope, will contribute to the creation of a culture of understanding and pro-peace sentiments. 

Section II a


To us, peace means freedom from fear and freedom to live without repression. Fear and repression have different meanings for different people, and for the students at the Wahran School, one meaning of fear was not knowing whether you and your loved ones will survive today and tomorrow. While we were working on the project, bombs went off in a neighborhood close by. That neighborhood could have been ours. 


Repression was explained as restraint by the many checkpoints who search people and ask for IDs, the need to prove that you belong, that you exist, and the restraint to walk wherever you like. Furthermore, with repression comes the lack of freedom of choice. Desires to choose who you are and what you believe have no place where people are defined by a pre-set religion, geographical belonging, tradition, and cultural norms. 


“Building Bridges” contributed to peace in the short run by providing meaningful activities to young students who might otherwise spend their long summers in harmful environments. In addition, the project has given the young students a pleasant school environment to which they want to return in the morning and at which their teachers want to teach. Healthy activities such as school, sports, arts and play are fundamental to children’s personal development and inspire students to becoming responsible and considerate world citizens who refrain from violence and contribute to peace. These are long term affects which are fundamental to sustainability and a lasting peace for the children of Fallujah.


What is more, the initiative and financial support coming all the way from overseas made the students feel that they matter, even to people far away. It also encouraged them to act maturely and study and play in teams which highlight the equal worth of every team member - treating each other with equal respect just as all the children were supported equally by the Davis Foundation. We believe these values are cornerstones to sustainable peace.


We are convinced that higher international and intercultural understanding fosters tolerance of and respect for people from different cultures and environments. Therefore we hope that talking about what we learnt this summer will allow our project to not just contribute to the peace in Fallujah, but to peace on a higher level. We want to contribute to a peace among citizens of the world who have empathy with each other’s experiences and respect for each other’s differences. 


What we both learned by doing this project is that small contributions may impact other people’s lives significantly. Private, small-scale efforts are far from pointless, contrary to what some might think. Seeing how easy it was for us to have a positive impact on some people’s lives after just one summer of hard work, we both realize what we could do with more time and resources. Let alone how different the world would be if everyone, or even just the students at our universities, had a similar opportunity to help. 


Another observation we tend to refer back to when we discuss the process and outcomes of this summer is how similar people are despite geographical separation and cultural difference. When it comes down to basics, East or West, Muslim or Agnostic, poor or affluent, people are just people, with the same desires, distractions and personal problems. We laugh about the same things, and we are all bothered by extreme heat. Fears and hope are contextual, but not contingent either on culture or personality. If I were a Wahran school student, I would also worry about my family, about my home and about my life. This is not a new lesson, rather a reminder: we really are not that different. That is how I have changed after doing this project. I feel closer to a community of people I have not even met, and feel a stronger responsibility to help that person who could as well have been me.

Section II b 


If I were a Wahran school student, I would also worry about my family, about my home and about my life, and would not care about education if all school did for me was reminding me of the war that is my reality. A welcoming classroom and an environment of enthusiasm, teamwork and fun can make a bigger difference than you would think. (- Hanne Brynildsen)

[image: image1.jpg]¥
8

g
o
—
£ - 3 1
~Q.~o' j y‘ X

s

C)‘(\\ DM Uﬂ£

THOROUGHBRED®


[image: image2.png]


                                         [image: image3.jpg]


 

	     Item 
	                          Description 
	             Costs   $

	Travelling 
	Includes airfares and transportation costs from and to the airports
	$ 1667.90

	Transportation of materials 
	This includes borders’ entry fees and the cost of transporting materials from Syria to Iraq. 
	 1036.49

	Painting  & repairing
	This includes repairing the floors and the walls and fixing the power system. 
	2390

	Food and salaries 
	Including the costs of meals  for four weeks and salaries for workers 
	1500

	Window repair 
	Repairing the windows and cleaning the gardens plus removing the trash
	778

	Water system
	Includes the full restoration of the water system, buying two large water storages and a machine to bring water from the main network to the school.
	2010

	School supplies 
	Includes notebooks pencils and two barrels of Gasoline for the heaters in the winter.   
	600

	Art supplies
	It also includes sport supplies, art materials, and prizes for the children
	450

	Other expenses 
	Transportation for the volunteers to and from the work site, Bus for the children during the camp. 
	215

	Total 
	
	10,647.39*

	
	
	


· The extra cost was covered by Hanne and Wissam. 

