A/HRC/FMI/2008/2

page 6

A/HRC/FMI/2008/2

page 7

	UNITED
NATIONS
	
	A

	[image: image1.png]

	General Assembly
	Distr.

GENERAL
A/HRC/FMI/2008/2
11 December 2008
Original: ENGLISH

HUMAN RIGHTS COUNCIL
Forum on Minority Issues
First session
Geneva, 15-16 December 2008

RECOMMENDATIONS ON MINORITIES aND THE
RIGHT TO EDUCATION*
Note by the secretariat

I. Education

1.
Education is more than a commodity or a service; it is a human right. Furthermore, education is a human right which is crucial to the realization of a wide array of other human rights, and an indispensable agency for the expansion of human capabilities and the enhancement of human dignity. Education plays a formative role in socialization for democratic citizenship and represents an essential support for community identity. It is also a primary means by which individuals and communities can sustainably lift themselves out of poverty.
2.
The benefits of education are not in practice shared equally by all. Minorities in various regions of the world suffer disproportionately from unequal or restricted access to quality education and inappropriate education strategies. Lack of education leads to denial of civil and political rights, including rights to freedom of movement and freedom of expression, and limits participation in the cultural, social and economic life of the State and in public affairs, such as in the exercise of voting rights. Lack of education also limits the enjoyment of economic, social and cultural rights, including rights to employment, health, housing and an adequate standard of living. Lack of education results in reticence to engage with law enforcement authorities, inhibiting access to remedies when human rights are violated. On account of the intersection of

discrimination on the basis of ethnicity or religion and gender, women and girl members of minority communities suffer disproportionately from lack of access to education and high illiteracy levels. Bad education strategies can violate human rights as much as good strategies enhance rights and freedoms. Unwanted assimilation imposed through the medium of education, or enforced social segregation generated through educational processes, are harmful to the rights and interests of minority communities and to the wider social interest.

3.
In the context of rights and obligations recognized at the level of the United Nations and regionally, education should serve the dual function of supporting the efforts of communities to self-development in economic, social and cultural terms while opening pathways by which they can function in the wider society and promote social harmony. Appropriate education strategies for indigenous peoples are inextricably linked to their right to self-determination.

4.
The present recommendations, while framed as recommendations for government action, are intended for a wider readership of not only Governments but, in the terms of the Universal Declaration of Human Rights, “every individual and every organ of society”, including international organizations and agencies, civil society in the widest sense, all educators and those who learn from them.
5.
The range of issues included in the recommendations is not exhaustive. They represent only minimum requirements for an effective education strategy for minorities, without prejudice to further efforts made by individual States to address the needs of individuals and groups concerned. The recommendations should be interpreted in a generous spirit in cooperation with the communities, in the light of the demand that human rights instruments be interpreted and standards applied to be effective in practice, so that they can make a real difference to the lives of human beings. In the event of doubt or contestation with regard to their potential application, the principles should be interpreted to favour members of minorities as bearers of rights but also as potential victims of educational deprivation.
6.
The recommendations are phrased in broad terms and can be implemented in countries with diverse historical, cultural and religious backgrounds, with full respect for universal human rights.
II. Core principles

7.
The right to education for all is grounded in universal and regional human rights instruments, including instruments on minority rights and the rights of indigenous peoples. The core principles of international human rights are fully applicable to the right to education and should be faithfully implemented by States. These include the principles of equality and non‑discrimination. The principle of equality does not imply uniform treatment in the field of education regardless of circumstances, but rather that differential treatment of individuals and groups is justified when circumstances warrant it, so that the right not to be discriminated against is also violated when States without an objective and reasonable justification fail to treat differently persons whose situations are significantly different. National and local contexts are important in the detailed application of educational responsibilities and Governments enjoy a margin of appreciation in applying the principles to particular contexts.

8
Principles of equality and non-discrimination permit the taking of special temporary measures. Such measures are mandatory when the conditions for their application are satisfied. The case of special measures or affirmative action should not be confused with minority or indigenous rights to existence and identity that subsist as long as the individuals and communities concerned desire the continued application of these rights. Measures taken in the field of education for minorities should not equate to a programme or coerced or artificial assimilation. Education measures to benefit indigenous peoples should respect their right to self‑determination.

9.
Minorities have a right to participate in the life of the State and in decisions affecting them. In the field of education, this right implies minority input into the design and implementation of education programmes and the administration of educational institutions. In the particular context of indigenous peoples, devolution to them of educational management and development of programmes and delivery of educational services is a right stemming from their right to self‑determination.

10.
Governments should make strenuous efforts to facilitate the delivery of educational services at the local level, including the removal of impediments to local action that are not consonant with the general obligations of the State. The responsibilities of the State in the field of educational provision are not diluted on account of the complexities of political structures; the responsibilities extend in principle to the whole of the State territory.

11.
In the field of education and minorities, there is a compelling need for accurate data, qualitative and quantitative, in order to assess the necessary requirements in the development, institutionalization, implementation and monitoring of targeted educational policies. Indicators and benchmarks are necessary for accurate appraisal of educational policies, including assessments of the extent of discrimination against minorities and the success or otherwise of policies to eliminate discrimination.

12.
Information-gathering exercises concerning minorities should take place in an ethnically sensitive manner, proceeding through statistical or other operations on a voluntary basis, with full respect for the privacy and anonymity of the individuals concerned, on the basis of their self‑identification as members of groups concerned. The importance of disaggregated data may be further enhanced in the context of girls, who may suffer from double discrimination, and such data should include research into causes of poor school enrolment and dropout rates where applicable.
III.
Essential requirements for an
effective education strategy

13.
States should approach the education of minorities in a positive spirit. Measures should be adopted by States to actively implement education rights to the maximum of their available resources, individually and through international assistance and cooperation.

14.
States should review, enact and amend legislation where necessary to eliminate discrimination and promote quality education for all members of minorities.

15.
States should create conditions enabling institutions that are representative of minorities to participate in a meaningful way in the development and implementation of policies and programmes relating to education for minorities.

16.
The costing of educational policies should proceed as accurately as possible on the basis of holistic appraisals of minority needs.

17.
Budgetary allocations for minority education should be transparent and amenable to external scrutiny.

18.
Institutions and programmes for the education of minorities must be made available, including buildings, teachers and appropriate teaching materials, including books in the mother tongues of the minorities.
19.
Educational services should be arranged in order to reach minority communities throughout the national territory, and should be adequate to address the needs of such communities.

20.
States should recognize that the adequate recruitment, training and incentivization of teachers to work in areas inhabited predominantly by members of minorities is a factor of utmost importance in the delivery of adequate educational services, and should arrange teacher training programmes accordingly.

21.
State or local policies of educational segregation through special classes or special schools for minority pupils, including policies leading to overrepresentation of minority pupils in such, are strongly discouraged and in no case should minority pupils be assigned to special classes or schools simply on the basis of their ethnicity.

22.
Education should be available at all levels for minorities, from preschool to tertiary education, as should technical and vocational education, on a basis of equality with other learners.

IV. Equal Access to Quality Education for Minorities

23.
The principle of non-discrimination is a key to securing equal access to education.

24.
Members of minorities must have realistic and effective access to quality educational services.

25.
Barriers to educational access may be the result of single or multiple factors, whether physical or social, financial or pedagogical. States should address all such factors in order to promote effective access, especially in cases where barriers to access are compounded, resulting in a vicious circle leading to severe educational exclusion.

26.
Authorities should remove direct institutional barriers to educational access for minorities, and address cultural and linguistic barriers that may have equivalent access-denying effects.

27.
In order to ensure effective access to education for members of minority communities, authorities should address impediments resulting from poverty and child labour, low nutrition levels, poor health and sanitation among the communities.

28.
Difficulties in school enrolments for displaced persons or members of nomadic or semi‑nomadic groups should be addressed in an active and constructive manner.

29.
Enrolment and registration formalities and cost burdens should be eased to facilitate the admission of minority pupils into schools; such inhibiting factors may be a matter of strengthened concern in relation to the admission of girl pupils.

30.
Adequate resources should be provided so that education is a financially viable proposition for members of minorities.

31.
Authorities should pay attention to the location of schools so that minority pupils are not disadvantaged in physical access to school buildings; the impact of residential patterns on school enrolments should be carefully assessed in order to avoid divisive social and educational outcomes.

32.
The exclusion of members of minorities from schools and their dropout rates should be carefully monitored and the problems effectively addressed, in cooperation with parents, associations and communities.

33.
Particular attention regarding access to education should be paid to the situation of women and girls, upon whom poverty and family responsibilities may have a disproportionate impact, as well as aggravated discrimination, including in extreme cases violence, on the basis of culture, gender or caste.

V. The learning environment

34.
Education should work actively towards the elimination of prejudices among population groups and the promotion of mutual respect, understanding and tolerance among all persons residing in the State, whatever their ethnic, religious or cultural background.

35.
Human rights education for all should be made an integral part of the national educational experience.

36.
Teaching staff should be provided with initial and ongoing training preparing them to respond to the needs of pupils from a variety of backgrounds.

37.
Teacher training, including training of teachers from minority communities, should include, inter alia, anti-discrimination and intercultural training.

38.
States should strive to ensure that the school learning environment for members of minorities is welcoming and receptive to their concerns.

39.
Systems of recording racist or similar incidents targeting minorities and policies to eliminate such incidents should be developed in school systems.

40.
Disciplinary actions taken against students should be proportionate, fair and be immune from any perception of bias against minority students.

41.
States should act to remedy situations where there is a lack of trained teachers who speak minority languages.

42.
States should actively strive to recruit and train teachers from minority communities at all levels of education as a key aspect of a strategy to develop a multicultural ethos in schools.

43.
School management and administration should actively involve representatives from minority communities.

44.
States should promote and systematize active consultation and cooperation between parents of children of minorities and the school authorities, including, where appropriate, through the employment of mediators to improve parent-school communication, and interpreters where parents do not speak the language of the school administration.

VI.
Relationship Between DeSegregation Strategies,
Cultural Autonomy and Integration in the Quest
for Social Cohesion

45.
Desegregation strategies in the field of education should be actively pursued and the results carefully monitored for effectiveness. Educational systems should ensure continuous contacts and exchanges between minorities and the general population.

46.
The liberty of parents or guardians to choose educational institutions for their children other than those established by the authorities of the State and to ensure the religious and moral education of their children in conformity with their own convictions should be recognized. States should not hinder the enjoyment of this right by imposing unduly burdensome legal or other requirements regulating the establishment and management of such institutions.

47.
Indigenous peoples have the right to establish and control their educational systems and institutions providing education in their own language in a manner appropriate to their cultural methods of teaching and learning.

48.
Specific instruments of dialogue between minorities and local authorities should be developed where necessary to address relations between religious minorities and secular schools, including cases where minority preferences include the wearing of religious symbols or particular modes of dress.

49.
In cases where members of minorities establish their own educational institutions, their right to do so should not be exercised in a manner that prevents them from understanding the culture and language of the national community as a whole and from participating in its activities.

50.
States should provide adequate opportunities to persons belonging to minorities to learn their mother tongue or learn through the medium of the mother tongue, alternatives which should not be understood as mutually exclusive.

51.
School language regimes for the initial stages of education should ideally employ the language of the child as the predominant medium of instruction, with a gradual introduction of the State language or dominant local language, if different from that of the child, at a later stage, where possible by bilingual teachers sensitive to the cultural backgrounds of minority children.

52.
States shall, in conjunction with indigenous peoples, take effective measures to ensure that indigenous individuals have access to education in their own culture through the medium of their own language.

VII. Content and delivery of the curriculum

53.
The form and substance of education, including curricula and teaching methods, must be acceptable to parents and children as relevant, culturally appropriate and of good quality.

54.
Education should be able to adapt to the situation of changing societies and communities and responsive to the needs of students within diverse social and cultural settings.

55.
Curricula should adequately reflect the diversity and plurality of society and the contribution of minorities to society.

56.
Curricula should promote the preservation and defence of minority languages and identity and equip members of minorities with the educational tools necessary for full participation in the society concerned.

57.
Curricula relating to minorities should be developed in cooperation with bodies representative of minorities.

58.
State educational authorities should ensure that the general compulsory curriculum for all in the State includes teaching of the history, culture and traditions of the minorities.

59.
Educational curricula should not include materials stereotyping or demeaning minorities, and teachers and other education personnel should avoid the use of offensive names for an individual or a community or names not freely chosen by the individual or community concerned.

60.
Members of the general population should have the opportunity to learn minority languages and thereby contribute to the strengthening of tolerance and cultural interchange within the State.

� EMBED Word.Picture.8 ���

* Late submission.

GE.08-17173 (E) 121208

[image: image2.png]

_1029159598.doc
[image: image1.png]

