[image: image1.png]

[image: image2.png]

[image: image2.png]
[image: image1.png]

[image: image3.jpg]Bakea w Paz,
elkarbizitza é Convivencia

BASQUE PLAN OF ACTION FOR
 EDUCATION ON HUMAN RIGHTS AND PEACE
(2007-2009)

FIRST STAGE: Plan of Action 2007

Jon-Mirena LANDA GOROSTIZA

Human Rights Director
(Department of Justice, Employment and Social Security)

Vitoria-Gasteiz, February 2007

This document marks the formal launching of the first step towards final approval of the Basque Plan of Action for Education on Human Rights and Peace (2008-2009). It summarises the main actions to be taken in the area during 2007 (Plan of Action 2007) while forwarding a draft outline for discussion and a schedule on the basis of which to design the actions and part of the Plan corresponding to the two-year period 2008-2009.
Given that a Plan of this kind demands a period of reflection and participation for all of the institutional and social agents involved, this document endeavours to provide essential information on the actions to be set in motion during 2007 in preparation for the Basque Plan of Action (2008-2009) and propose a starting point –both for the participating agents and for the structure of the Plan– on the basis of which to launch the process of participation and reflection.
This document was approved as presented below by the Interdepartmental Commission on Education on Human Rights and Peace at a meeting on 1st February 2007.
The Basque Department of Justice, Employment and Social Security (Human Rights Office), the Department of Education, Universities and Research (Educational Innovation Office), the Department of Culture (Youth and Community Action Office), the Department of the Interior (Office for the Victims of Terrorism), the Department of Housing and Social Affairs (Immigration Office) and the Basque President’s Office, all actively participate in this Commission.
The document is structured as follows:

· A first introductory part (Point 1) explaining why the Plan should be approved. A definition of what is understood by education on human rights and peace and an explanation of the general principles ruling the content, drawing up and implementation of the Plan.
· A second part (Point 2), divided into two stages:

· A so-called transition stage (Point 2.1.) detailing the actions which, although launched in 2007, are oriented towards the structure of the Plan and are making headway with it.
· A second stage (Point 2.2.) concentrating on the two-year period 2008-2009. This stage simply presents an initial outline potentially serving as a starting point on the basis of which all social and institutional agents can make the contributions they consider appropriate to shaping the final content of the Basque Plan of Action for Education on Human Rights and Peace to be approved prior to its presentation to the Government Council, expected to take place in 2007.
In short, the document includes the preparatory actions for final approval of the Basque Plan of Action for Education on Human Rights and Peace (2008-2009).
Contents
51. INTRODUCTION

51.1. Education on human rights: international context

81.2. Education on human rights and peace: situation in the Basque Country

121.3. Education on human rights and peace: definition and principles of action

202. PLAN OF ACTION: STRUCTURE AND CONSTITUTIONAL ELEMENTS

212.1. TRANSITORY STAGE: PLAN OF ACTION 2007

222.1.1. First update of the diagnosis of education on human rights and peace

252.1.2. Creation of a consultative and participative structure for the Plan

282.1.3. Creation of the pilot resources centre for education on human rights and peace

302.1.4. Fostering of sectorial programmes: specific actions

322.1.4.1. In primary and secondary education

342.1.4.2. At municipal level

342.1.4.3. In the area of non-formal education and spare time

352.1.4.4. At media level

362.1.4.5. Promoting sectorial planning

372.1.5. Evaluation

382.2. BASQUE PLAN OF ACTION 2008-2009

1. INTRODUCTION
1.1. Education on Human Rights: international context
1. Human rights are an essential reference for any model of social and political organisation aspiring to construct itself on the basis of justice, freedom, equality and solidarity. The superior value of the human dignity of each and every person is the starting point on the basis of which to weave the fabric of each individual’s rights and obligations with respect to society, leaving no space, in the essential aspects, for questioning of the supremacy of the person towards the development and promotion of whom the social and institutional architecture must finally be directed.
The 1948 Universal Declaration of Human Rights marked an extremely important historical landmark in that it was the first time that a world body had proclaimed the rights that should be respected in all people simply because they form a part of the human condition. This declaration was soon followed by more specific versions with the 1966 International Covenants on Civil and Political Rights and on Economic, Social and Cultural Rights. The simultaneous proliferation of specific conventions on genocide, discrimination against race or women, torture, children’s rights, etc. has increased with respect to the protection of human rights while improving and specifying the mechanisms of guarantee and coercion for their effective fulfilment.
2. But despite the declaration of rights and the unfinished struggle to achieve their implementation and effective guarantee, people have only recently become aware of the need to work systematically, in coordination, and continuously on education on human rights. Probably simply overcoming the ideological confrontation existing between typical cold war blocks gave way, in the 90s of last century, to a new scenario better disposed towards a unitary fostering of the culture of human rights as inseparable, interdependent and universal demands.
2.1. The inflection point must lie in the World Conference on Human Rights, held under the auspices of the United Nations in Vienna 1993, the final declaration and programme of action of which establish that education, training and public information on human rights are essential factors for establishing and promoting stable, harmonious relations between communities and for promoting mutual understanding, tolerance and peace. The Conference also expressly encourages states and institutions to include human rights, humanitarian rights, democracy and the rule of the law in the curriculum of all academic and non-academic educational institutions.
2.2. As a result of the Vienna Conference, in Resolution 49/184 of 23rd December 1994, the UN General Assembly proclaimed the period 1995-2004 to be the UN Decade on Human Rights Education. This was the framework for a general programme of action focusing on the need for States or regional bodies to present their own Plans of Action. The objective of the Decade was to design a world network of coordinated, homogenous actions making it possible to work with the same language, instruments and ends, based on a planned strategy and the evaluation of results in order to redirect and refine the efforts made by the extension of the culture of human rights. Both the general Decade programme of action and the structure of the national plans of action were based on the need to establish a diagnosis and evaluation of needs at home and abroad, in order to subsequently design specific programmes aimed at training in, promoting and disseminating human rights. It particularly demanded the establishment of coordination and resources centres. And, lastly, it also established programme evaluation criteria.
2.3. The enormous work started with the UN Decade on Human Rights Education wasn’t intended as a temporary effort. It was aimed at moving the international community to lay solid foundations on which to build continuous, sustainable actions. That’s why, at the end of the Decade, having evaluated the results, a new programme of action was set in motion still running today. In its Resolution 59/113 of 10th December 2004, the UN General Assembly proclaimed a World Programme on Human Rights Education set in motion on 1st January 2005 and structured into different successive stages with a view to promoting the carrying out of educational programmes on human rights in all sectors. Specifically, and for the first stage of the World Programme (period 2005-2007), the General Assembly itself approved (Resolution 59/113B of 14th July 2005) a Plan of Action on Human Rights Education in the Primary and Secondary School Systems.
3. The Basque Plan of Action for Education on Human Rights and Peace aims to expressly, completely and permanently introduce the Basque Country to the described international trend. It is now urgent that the work carried out in our society gather momentum and that we start collaborating and sharing responsibility with other international organisations and actors in the struggle to achieve human rights. The human rights culture is universal and must be approached in our Community from an international, coordinated perspective. This is also a highly appropriate moment to do so given the evolution of our own policies of education on human rights, peace and democratic values.
1.2. Education on Human Rights and Peace: situation in the Basque Country
1. At no time has the Basque Government ignored the need to implement policies promoting human rights and, particularly, education in peace and democratic values. To name but a few particularly significant examples, in 1997 we started closely collaborating with UNESCO on signing, in Paris, a Memorandum of Understanding on the basis of which to develop projects related to the culture of Peace. In 1998, the institutions, together with social organisations dedicated to education on peace in the Basque Country, made a first diagnosis: Educating on Peace in the Basque Country. Bases and proposals for promoting and developing education on peace in the Basque Country.
The year 2000 saw approval of the Programme of Education on Citizenship and Peace, based on the belief that the education system must train people to have a sense of democratic citizenship, meaning that they have to receive direct education in human rights, justice and the struggle against discrimination for reasons of race, gender or religion. People must be educated to accept others, to show solidarity towards the weakest and to be responsible for their own actions. Along these same lines, the Educational Innovation Programmes 2003-2006 similarly place priority on education on living together and peace as a process on the basis of which to rethink school, to recover it as a place in which to construct civic-mindedness and to teach people to respect personal and cultural differences.

Similarly, the Youth and Community Action Office of the Department of Culture has been working under its Youth Plan on a combined objective of awakening consciousness and preventing violent behaviour by educating in values, training in the use of dialogue and participating in the solving of problems as an instrument favouring coexistence.
Collaboration from the Department of Justice, Employment and Social Security, the Department of Education, Universities and Research, and the Department of Culture, has made it possible to create groups of technicians and experts to draw up a situation map describing the reality, needs and proposals of education for citizenship and peace in both formal and non-formal education. This is a general diagnosis of the situation in the Basque Country issued in 2004 with the purpose of developing solid strategic planning sustainable in time.
With a view to creating a network on the basis of which to achieve citizenship and peace, not only in the classroom, but throughout society as a whole, a dense fabric of interventions has been set in motion, particularly via NGO and town and city council projects, governed by the desire to make human rights the cornerstone of all individual and community action. This was the specific purpose of the subsidy programme launched by the Human Rights Office and uniquely directed at municipalities with the purpose of consolidating a network on the basis of which to create an environment in which aggression, injustice or violence have no place in the solving of personal, labour, social or political conflicts. An environment in which dialogue, respect, responsibility, communication and human rights are the base of citizenship.
This series of educational policies on peace, citizenship and democratic values is also functionally coordinated with the systematic activities of promotion and dissemination implemented by the Human Rights Office which, since its creation, has been developing programmes endeavouring to foster and spread a human rights culture throughout the Basque Country.
2. Having arrived at this point of maturity, intensity and extension of policies for education on human rights and peace, we must now make the qualitative jump permitting the internal dynamics of the Basque Country to work hand in hand with the policies advocated by international human rights organisations. There is no place in the 21st century for the isolated construction of a universal human rights culture. We have to join the international currents to receive their thrust, benefit from their experience and practical improvements, to work with a common language, make ourselves known, contribute our experience and take joint responsibility as yet another agent. But also to share strategies and permit external evaluation with a perspective helping a subject as necessary as it is delicate to abandon the arena of partisan struggles.
It is essential that the Basque Country join this universal current to which the Vienna Conference (1993), the UN Decade (1995-2004) and the currently running World Plan of Action for Education on Human Rights (2005-2007) have applied a new cruising speed on launching a new joint channel of action in which our society must participate.
3. While the presentation and drawing up of this Basque Plan of Action for Education on Human Rights and Peace would be justified from the international perspective, the same can be said of the undertakings acquired by the government as a result of its firm placing of stakes on human rights.
In this respect, the Government Coalition Agreement signed in June 2005, in its defence of human rights and rejection of violence, advocates promoting the culture of peace, meaning “living and interiorising ethical references such as the respect of individual and collective human rights, equality, solidarity, social justice, the respect of difference and defence of civil and political freedoms”. We therefore undertake to “launch specific programmes and projects on education in human values, the culture of peace and tolerance, by means of the appropriate normative, organisational and promotional measures”.
Similarly, the Government Council Plan of Citizenship and Peace approved on 2nd May 2006 establishes as its core element the need to draw up a Basque Plan of Education in Peace aimed at society in general and at education in particular, with a view to achieving an education in democratic values and the culture of peace. This plan considers –and ambitiously surpasses– the spirit and obligation of approving an interdepartmental plan of education on peace as stipulated in the agreements of the Basque Parliament Plenary Session of 17th and 18th June 2005, including the initiatives promoted by the Victims’ Permanent Forum created by the Basque Government Commission on Human Rights and Citizen Relationship Management.
The Interdepartmental Commission on Education on Human Rights and Peace (Government Council Agreement of 17th October 2006) was precisely created to fulfil these undertakings, mainly focussing on “designing and structuring the Plan of Action with respect to education on Human rights and peace” (Art. 2).
Lastly, we must also underline that the Basque Government Diagnosis published in 2004-2005 on the situation of education in citizenship and peace at schools and other forms of education, indicated the need to establish the bases of a coordinated, systematic, sustainable and lasting plan of action on the basis of which to rationalize and improve the different public policies.
1.3. Education on human rights and peace: definition and principles of action
1. Education in human rights has been progressively defined in different international instruments and, particularly, in the Universal Declaration of Human Rights (art. 26), in the International Covenant on Economic, Social and Cultural Rights (art. 13), and in the Convention on Children’s Rights (art. 28). But it wasn’t until the Vienna Declaration and Programme of Action (section D, paragraphs 78-82) that the bases were established as a reference adopted and promoted since then by the UN, particularly by the UN Commission on Human Rights and UNESCO.
Thus, according to the definitions proposed by the UN Decade for Education on Human Rights (1995-2004) and the World Plan of Action for Education on Human Rights, this identifies with:
“Training, disseminating and informing activities focussing on creating a universal culture of human rights, in the endeavour to convey knowledge and adapt attitudes, the purpose of which is:
a) To strengthen respect for human rights and fundamental freedoms;
b) Full development of the human personality and of a feeling of dignity in the human being;
c) Fostering understanding, tolerance, equality between sexes and friendship between all nations, indigenous populations and racial, national, ethnic, religious and linguistic groups;
d) Facilitating the effective participation of all people in a free society;
e) Intensifying UN peace-keeping activities.”
2. It’s not always easy or peaceable to draw a precise boundary between education on human rights –as we have defined it– and education on –and/or for– peace, education for citizenship, education related to democratic values or to social and personal values, global education, education against racism and xenophobia, education for development or for the environment.
In fact, education on human rights always needs more specific areas in which to develop its work, such as those precisely related to education on peace, education in citizenship, in values, global education, education weakening expressions of racism and xenophobia, education for development or for the environment. All of these are interrelated and, even with their more specific aspects, share the basis of developing awareness of human rights based on an eminently dynamic and existential methodology.
If we take as our general objective recognition of others in radical equality of rights, no matter how different they seem to be, we would be inoculating ourselves against the tendency to exclude or marginalise all people, no matter what the specific environment in which we move.
But at the end of the day we could say that education on human rights is basic and essential in as much as any form of injustice or serious abuse is the result of having infringed some kind of human right. Thus, as indicated in the Manual on Education in Human Rights for Youths published by the Council of Europe (2002), first-generation human rights require more intense education on peace, citizenship and democratic, social and personal values as an essential basis for the complete development of freedom. Second-generation human rights (economic, social and cultural) would have to place greater emphasis on equality promoted through global education against racism and xenophobia or education on gender equality. And lastly, it would be the particular task of third-generation human rights to foster solidarity through education on development or the environment.
3. No matter what the case, education on human rights lays the first stone, serves as a starting point for the more specific development of more precise dimensions. Dimensions which must be organised in order of priority according to the different countries and situations. In this respect, in the Basque Country, education on –and for– peace will be progressively introduced as an unavoidable priority. Thus, the educational aspect of the Plan of Action must focus on human rights and the achieving of peace. Given that the idea is to underline and reflect that, in addition to education on all human rights as an indivisible, universal and interdependent whole, we must also particularly and intensively focus on education for citizenship and peace. Although general programmes of education on human rights have a series of shared coordinates, they must also concentrate on the social reality of the moment and the place in which they are to be developed.
Despite the fact that not all societies have suffered a situation of confrontation such as ours, we share a negative view of conflict. Placing our stakes on assuming this as something coessential to the human being and which, carefully handled, can become a source of personal and social growth, is the first step to working in any society towards developing a culture of peace.
In our society, however, there has been a tendency to use violence in dealing with these conflicts. Together with the persistence of structural and cultural violence, mirrored by many societies, the presence of express, direct violence has done nothing but increase our society’s feeling of vulnerability. We can’t consider a programme of education on human rights that doesn’t include all of these factors given that they all hinder and in some cases even prevent the complete development of our potential.
Our history of confrontation therefore demands a response more specifically adapted to the areas in which we have shown the greatest vulnerability. And this means paying special, constant and sustained attention to education on peace as a specific programme within the series of policies of education on human rights. The thing is that, in addition to the needs of any democratic society to foster culture and education on human rights, we have a situation of express violence, particularly terrorism, as an everyday, dramatic denial of this culture. There’s no point in educating on human rights in the Basque Country without a specific and complementary education aimed towards the achieving of peace.
But the developments arising from education on peace and citizenship have precisely come to a point at which unfolding more efficiently would require taking a systematic, joint, coordinated and sustainable qualitative jump forward involving more government departments –with a new structure and planning– and other social organisations and institutional, official, non-government Basque and international bodies. The maturity and evolution of today’s dynamics implies the need for involvement in the new international currents and work from education on peace to education on human rights and from there to a relationship of mutual interdependence and complementariness.
Education on peace as a complementary and specific programme within the Plan of Action for Education on Human Rights therefore involves a series of projects, initiatives and policies particularly focussing on the peaceful solving of conflicts. The idea is to concentrate on aspects of peaceful coexistence between different people, enriching the perception of conflicts, avoiding their destructive side and bringing people together, communication and mutual understanding between social sectors always based on the acceptance of human rights as a central pillar of coexistence.
4. Concentrating priorities on education and human rights, in the first place, and on –and for– peace, as a specific programme, we must establish a series of basic principles to guide and inform not only this Plan of Action but, above all, its subsequent development and implementation. This means a series of basic governing principles revealing the content and conception of education on human rights, such as some of its objectives and, lastly, the way in which these should be approached from the operational and organisational points of view. These principles essentially correspond to those stipulated in the Guidelines for national plans of action on human rights education (Office of the UN High Commission on Human Rights, Doc. A/52/469/Add. 1), which can be summarised as follows:
a) Education on and for human rights constitutes a fundamental human right.
b) Education on human rights shall advocate respect for and protection of all human rights by means of educational activities aimed at all members of society.
c) Education in human rights shall foster the interdependence and universality of human rights, including civil, cultural, economic, political and social rights, and the right to development.
d) Education in human rights shall include women’s rights and the gender perspective as an integral part of human rights in all aspects of the national plan.
e) Education on human rights shall recognise and underline the importance of this education in fostering democracy, sustainable development, the rule of the law, peace and protection of the environment.
f) Education on human rights shall be directed at recognising and underlining its part as a strategy for preventing the infringement of these rights.
g) Education on human rights shall encourage and foster the analysis of chronic, structural and/or incipient problems with a view to finding solutions compatible with these rights.
h) Education on human rights shall foster knowledge of instruments and mechanisms for the protection of these rights and the ability to apply them at world, regional, national and local level.
i) Education on human rights shall endeavour to endow communities and people with the necessary means for establishing their needs as far as fundamental rights are concerned and ensure that these are met.
j) Education on human rights shall promote the creation of didactic methods including knowledge, critical analyses and the development of attitudes tending to promote human rights.
k) Education on human rights shall inspire research and the drawing up of didactic material to back the general principles indicated.
l) Education on human rights shall endeavour to foster learning environments free of need and fear which stimulate participation, the enjoyment of human rights and full development of the human personality.
m) All procedures and practices for drawing up, implementing and evaluating the national [Basque Plan of Action] plan shall guarantee:
I. The pluralist representation of society, including non-government organisations;
II. Operational transparency;
III. The responsibility of public administration; and
IV. Democratic participation.
n) All government authorities shall respect the independence and autonomy of the different organisations in implementing the national plan.
o) The educational work carried out under this Plan shall advocate:
I. Respect for and appreciation of difference, and opposition to discrimination for reasons of race, national or ethnic origin, sex, religion, age, social, physical or mental condition, language, sexual orientation, etc.;
II. Non-discriminatory language and behaviour;
III. Respect for and appreciation of different opinions;
IV. Participative training and learning methods;
V. The reflection of human rights standards in everyday behaviour;
VI. Teacher training;
VII. Creation and strengthening of the national ability and competence to efficiently implement the plan.
2. PLAN OF ACTION: STRUCTURE AND CONSTITUTIONAL ELEMENTS
The launching of this Plan of Action has a double structure. In the first place it is based on short-term planning for a temporary one-year horizon (until December 2007) based on the budget for the same period of time. The second part, however, establishes the strategic starting points for 2008 and 2009 in the shape of an initial draft to be polished during 2007 until achieving the final document (Basque Plan of Action 2008-2009) in the endeavour to achieve budgetary commitment for 2008 and 2009.
This two-speed strategy is intended to cover the need for establishing a transitional stage from today’s policy of education on peace towards a new policy of education on human rights and peace, without this transit affecting the vitality, rhythm or number of initiatives underway.
The need and desire to include in this planning all agents who wish to participate in drawing up the Plan of Action also demands the opening of a reasonable period of time for reflection, the potential making of proposals, establishment of the participating organisations (association and university forums, etc.) and discussion –in the widest and most noble sense of the word– with a view to achieving agreements necessarily compatible with preventing unjustifiable delay in certain unavoidable initiatives and which we must moreover start working on despite the fact that they may be specified and their content refined as a result of the Basque Plan of Action 2008-2009.
Last but not least, the firm desire and commitment to achieve joint participation in this Plan by the Office of the UN High Commission on Human Rights, UNESCO and the Council of Europe demands a sufficient period of time to organise a communication channel making it possible to convey our initiatives and receive critical comparisons based on other experiences in other countries.
It is similarly essential to appropriately design the plan based on an initial diagnosis and evaluation criteria subsequently put into effective use and that all of these correspond to those used and proposed by the said organisations at international level.
2.1. TRANSITORY STAGE: PLAN OF ACTION 2007

In this first transitory stage of the Plan, the constitutional elements will be as follows: on the one hand we will encourage updating of the diagnosis of the situation of education on human rights and peace throughout the Basque Country as a starting point permitting us to know by the end of 2007 the strongest and the weakest points of education on human rights and peace in our Community.
In the second place, the priority points on which to work during this first year of launching are aimed at establishing a back-up structure for the Plan: namely, the creation of the first pilot Basque Resources Centre for education in human resources and peace, and, secondly, the creation of a structure of consultative and participative organisations (forums) making it possible for the objectives, structure and contents of the Plan to extend beyond the purely governmental and institutional fields in search of coordinated action between all of the agents in the Basque Country naturally called to train in, inform on and disseminate the culture of human rights.
Lastly, the Plan of Action 2007 places strategic priority on the promoting of a number of plans by sector: those related to primary and secondary education; to specific intervention in the municipal environment; action related to the field of non-formal education and spare time; and, finally, related to the media, without obstructing the simultaneous launching of work to strategically identify other sectorial programmes for development under the Basque Plan of Action 2008-2009.
2.1.1. First update of the diagnosis of education on human rights and peace
In 2000, a group of technicians and experts was put together in the Basque Government to draw up a situation map describing the reality, needs and proposals of formal and non-formal education on peace in the Basque Autonomous Community.
The result of this work was the publishing of two studies of education on citizenship and peace at school and non-formal education in the Basque Autonomous Community serving as the fundamental basis upon which to develop Basque Government policies in this area.
We now have to update and extend this first diagnosis by drawing up another study establishing the current initial starting point of education on peace and human rights, analysing the strong points, the needs as far as education and social awareness are concerned, and action in this area serving to generate a diagnostic map of resources and possibilities, in order to design strategic interventions applied at different levels, evaluate results and manage processes of globally introducing education on peace and human rights.
To make this diagnostic map, we will have to take stock of the existing human and material resources of education on peace and human rights, of projects already underway and of initiatives at school, municipal and organised civil society levels, etc.
The idea, on the one hand, is to achieve closer relations between the different agents: the public administration, education system and social area, in order to involve the existing needs and obstacles in the project and learn about them first hand; and, on the other, to involve the population in the initiatives carried out.
The Plan of Action 2007 will therefore first of all update-extend these reports while adding the applicable modifications to permit a more appropriate and sustainable evaluation of the impact of the policies to be activated with the future Plans of Action which we are now endeavouring to promote. At the end of the day, in order that it comply with international recommendations, the idea is that, before starting, the Basque Plan of Action 2008-2009 have a fixed starting photograph of the resources, projects and real situation of education on human rights and peace in order to be able to subsequently evaluate, year by year, the real effects of the Plans of Action.
Updating of the diagnosis should be based on the following structure:
· Updating of the situation maps of formal and non-formal education in the Basque Country;
· More specifically covering the local aspect of the situation and, particularly, of the regional structure as a nucleus of reference for planning and intervening in this subject;
· Thirdly, the creation of computer software establishing a diagnostic structure sustainable with respect to future evaluation of the plan;
· Splitting of the diagnosis into two parts: education on human rights as the basic programme and education on peace as a specific programme.
This diagnosis must be available at the very latest by December 2007.
2.1.2. Creation of a consultative and participative structure for the Plan
One of the main objectives of the Plan of Action 2007 will be to establish a structure for consultation on and participation in the plan, thus making it possible for policies related to education on human rights and peace to benefit from the contributions not only made by the different Government departments, but by town, city and provincial councils, the Basque Government Commission on Human Rights and Citizen Relationship Management, official Basque human rights organisations (particularly the Ombudsman and Emakunde, the Basque Women’s Institute), associations and NGOs dedicated to the subject, universities and human rights institutions, the church... At the end of the day, although the Plan structures and develops a government policy, it actually forms part of and fosters working as a network in the hope of involving the agents already working in this area.
Probably one of the most pressing needs with respect to information, training and dissemination of the culture of human rights is to achieve effectiveness and harmony in the necessary plurality and heterogeneity of voices interacting daily on the social scene. It is not a question of restricted or reduced action but of effective multiplication of the energies mobilised.
As a starting point, we therefore propose the following structure:
	
	Basque Plan of Action for Education on Human Rights and Peace
	

	EUDEL

town and city councils
	
	

	PROVINCIAL COUNCILS
	
	HUMAN RIGHTS ASSOCIATION FORUMS

	THE MEDIA
(BASQUE RADIO AND TV, etc.)
	
	ECONOMIC AGENTS FORUM

	
	INTERDEPARTMENTAL COMMISSION
on Education on Human Rights and Peace
	
	CHURCH FORUM

	
	
	
	

	
	
	
	

	Basque Government Human Rights Commission
	
	

	OFFICIAL HUMAN RIGHTS ORGANISATIONS
(Ombudsman, Emakunde)

	
	HUMAN RIGHTS INSTITUTES, UNIVERSITIES FORUM

	
	UN High Commission on Human Rights
	

	
	UNESCO
	

	
	Council of Europe
	

The starting point places the Interdepartmental Commission on Education on Human Rights and Peace in the centre of the web as a coordinator and promoter of the institutional and social network. To the left of the Interdepartmental Commission (which directly coordinates the Basque Government departments), are the Basque Autonomous Community institutional channels of communication (town and city councils, provincial councils, EITB–Basque TV and Radio, the Basque Government Human Rights Commission, official human rights organisations, such as the Ombudsman or Emakunde), while on the right-hand side we establish specific forums related to human rights associations, economic agents, the church, universities and human rights institutes.
The Interdepartmental Commission will also directly communicate with the international organisations (UN High Commission on Human Rights, UNESCO and the Council of Europe).
It should be possible in January-February to make a first contact with these organisations in order to be able to convey a basic structure, by way of a draft, for the Basque Plan of Action 2008-2009. This first contact must be followed by a period of contributions to the plan by each forum or organisation.
No matter what the case, this consultative and participative structure of the Basque Plan of Action for Education on Human Rights and Peace is here to stay. Its function will be to offer a permanent meeting point to all agents without negatively affecting their autonomy in any way and with a view to increasing the flow of information, the coordination and, finally, the efficacy of the global network of spreading a culture of human rights and peace.
2.1.3. Creation of the pilot resources centre for education on human rights and peace
The consultative and participative structure of the Plan is in itself an opportunity to relate in a same forum to the series of agents called to interact on education in human rights and peace. This also gives us an overall view of the activities developed on the subject in our community. It therefore seems appropriate and necessary to create an information and resource centre.
In the first stage the resources centre, acting as Technical Secretariat, should provide more specific backing to the newborn Associations Forum with respect to education on human rights and peace.
We must remember that the constitution of this Associations Forum on education on human rights and peace was already underway in the last six months of 2006. Although promoted by the Interdepartmental Commission on Education on Human Rights and Peace, this Forum will function autonomously and independently from the Public Administrations. It will have the function, among others, of improving the coordination of activities on the subject between organised civil society and the Public Administrations, facilitating the flow of information and, as a result, rationalising promotional policies.
To support this Forum, the Human Rights Office has already constituted a Technical Secretariat with a programme of action to be developed and adapted within a strategy of growth towards the Basque Resources Centre.
The main function of the Technical Secretariat during 2007 is to stimulate and coordinate the Forum by providing instrumental backup services such as:
· The creation of a meeting platform between associations with a view to facilitating the creation of synergies, collaboration on projects and the creation of networks.
· Management and planning tools based on new technologies, aimed at helping and fostering the relationship between the administrations themselves and the associations, favouring information and participation via different communication channels.
Thanks to the backing of the Technical Secretariat, the idea is to propose guidelines for the drawing up of a management plan identifying objectives for the future and optimising resources.
All of this would serve as the first step towards a resources centre for education on human rights and peace, a centre in which didactic material, projects and resources on education in human rights and peace are created, gathered together and analysed, acting as a nucleus of stimulation and research.
At the end of the day, this resources centre will have the mission of serving as a reference in the Basque Autonomous Community with respect to education on human rights and peace.
Summing up: while the Technical Secretariat will concentrate in 2007 on backing the Associations Forum, in the medium and long term this function is only one of the several it will perform. The final, progressive objective is to have a centre capable of:
· Giving an updated view of the real potential of institutional and social agents acting in the Basque Country with respect to education on human rights and peace (lists of experts, organisations, official bodies, etc.);
· Providing information on the activities taking place (conferences, projects underway, initiatives, etc.) in the shape of a periodical gazette;
· Fostering relations within what could be called the Basque network of agents on education on human rights and peace: both internally and encouraging their relations with other networks in the area.
2.1.4. Fostering of sectorial programmes: specific actions
Apart from the actions already mentioned, the Plan of Action 2007 will focus on four lines of sectorial work: primary and secondary education; municipal; non-formal education and spare time; and, finally, the media. Lastly, 2007 will largely focus on promoting the planning and participation of all agents in order to achieve final approval of the Basque Plan of Action for Education on Human Rights and Peace 2008-2009.
It is no coincidence that the strategic sectors slated for promotion during 2007 are those indicated. In the first place, these four areas – formal education, municipal, non-formal education and spare time, and the media – play a key role in the social crystallisation of micro-climates favouring education on human rights and peace. The work of previous years at the Interdepartmental Commission on Education on Human Rights and Peace has woven a web of actions progressively revealing the need to break through the barriers of a sectorial, stagnant intervention to intentionally seek the interrelation between and accumulation of messages and actions from different levels. Intervention in curricular content or in the organisation of educational centres is not enough; nor is it sufficient to train teachers or multiply messages and interventions in the area of formal education. All of this must be accompanied by the same trend of intervention from spare-time groups in out-of-school activities and directed at both youths and adults in the socio-local area.
In order to achieve effective awareness with respect to human rights and peace, the messages and information transferred can be practically applied to the young and/or adult environment. This mustn’t be reduced to a battery of information not applied to our local reality. Information, training, dissemination, promotion and action from different areas require a multi-sectorial plan of intervention at local level. Graphically speaking: from the school to the town council, and from there to the social fabric; from the classroom to the playground, to the street, to municipal reality.
During 2007, special emphasis will also be placed on developing and controlling pilot programmes in both the formal education and municipal areas. Having already established the general programmes of intervention in the said areas, that is, programmes permitting a first general intervention by all agents in the educational (Educational Innovation Programmes) and municipal (Programme of subsidies to town and city councils for education on peace) networks, the question is now to take a deeper look at certain experiences permitting the creation of models penetrating more deeply into the culture of peace and human rights with a view to their spreading to the entire network.
Lastly, apart from the school, non-formal education and municipal aspects, another essential dimension to be taken into account is that of the media. We must neither ignore nor fail to make use of the potential function of the media as educational agents with growing weight in shaping the social image.
Finally, the last area of work corresponding to the Plan of Action 2007 concentrates on closing the transfer to new Plans of Action which, from 2008 onwards, must be launched as the result of a process of participation by all government, institutional and social organisations objectively constituting a network, in the widest sense, of agents educating on human rights and peace in the Basque Country. One of the challenges of 2007 is, therefore, to start and finish the first stage of jointly drawing up the Plan of Action for Education on Human Rights and Peace with the implication, in addition to the Basque network, of the relevant international organisms.
2.1.4.1. In primary and secondary education
During the last three months of 2006, we have been revising the educational innovation programme in order to establish new lines of action for 2007-2010. One of the programmes to be maintained and enriched is precisely that referring to peace and citizenship with greater emphasis on education in human rights.
But in addition to the general programme indicated, in 2007 we will carry out, among other actions, four different pilot projects endeavouring, depending on their final results, to generalise the said interventions. These pilot projects are:
· The establishment of coexistence plans at educational centres.
· Development of the so-called “Zamákola project” based on the need for the area or the neighbourhood to become involved in educating girls/boys and youngsters: it takes a whole society to educate a single boy or a girl.
· The development of a specific didactic unit aimed at increasing sensitivity towards the most serious infringements of human rights in our country. This unit endeavours to make the classroom a safe, pacifying space for reflection and awareness with respect to the infringement of human rights taking place specifically in the Basque Country, similarly seeking to increase and promote empathy with groups which, for example, like the victims of terrorism, have suffered most from these infringements.
· An intervention programme seeking to give students a closer look at what goes on in parliament (education in citizenship and democratic values) in such a way that, having done the groundwork, they can stage and act out their own mini plenary session on subjects of burning topicality.
During 2007, we will similarly draw up a Plan of Action on education on human rights and peace for 2008 and 2009 based on the results from the different pilot projects explained.
2.1.4.2. At municipal level
The Human Rights Office has selected a group of seven municipalities (Agurain, Amurrio, Durango, Erandio, Etxebarri, Ortuella and Zarauz) from the three Basque Autonomous Community provinces, in which to carry out a pilot experience, more intense and wide-ranging, with respect to intervention on education on human rights and peace.
The aim, as indicated for education, is to develop and experiment with comprehensive models of action fostering, from municipal projects, the interrelation between action at educational centres, spare-time groups and associations and the social fabric in general.
Throughout 2007, we will make a more intensive follow-up of these projects with a view to their detailed evaluation and the sharing of their experiences in order to be able to generalize and increase the experience in years to come.
2.1.4.3. In the area of non-formal education and spare time

Learning to coexist, as recommended by UNESCO, is one of the pillars upon which education must be built. However, although it would seem at first glance to refer to formal education – and the school – this factor is neither alone nor sufficient. The education conveyed in spare-time groups and associations has a particularly relevant essential and complementary part to play. In these areas, educational work is intentionally carried out on the basis of a dynamic and existential methodology, in a context of permanent coexistence and cooperation. It is also the indispensable connection between the formal education and municipal sectors.
From this perspective, the Youth and Community Action Office considers it interesting to develop the following interventions by sector in the framework of their area of competence:
· Inclusion of the didactic unit “Education on Human Rights and Peace” in “Spare-time instructor” courses in the Basque Autonomous Community.
· Implementation of vocational training programmes on subjects of education on human rights and peace for the municipal technicians in charge of youth policies and for the technicians and staff working in associations involving youths in the Basque Country.
· Calling, awarding and monitoring of subsidies for development by youngsters of programmes and activities related to education in values and the culture of peace as an instrument helping to integrate young people and other singular sectors to society.
2.1.4.4. At media level.
Work is underway on establishing a framework collaboration agreement between EITB and various Basque Government departments in order to establish the principles, objectives and strategic tools of the Basque public media with respect to education on human rights and peace.
This agreement is split into three different parts: a first part indicating the philosophy of action (purpose, objectives and principles) corresponding to the importance placed by international documents on the educational potential of the media in the 21st century. A second part more precisely developing fields or tools on the basis of which to articulate potential specifically educational intervention: the planning of external activities with a view to the intensive coverage of certain central events of particularly dense and potentially attractive human rights and peace content; planning of communication campaigns; planning of programmes for the training and awareness of media professionals... The third and last part concentrates on the creation of a body in charge of planning, implementing and developing the agreement and its subsequent annual evaluation.
This framework agreement should be approved and the first annual planning set in motion in 2007.
2.1.4.5. Promoting sectorial planning
2007 will see the transition towards the new Basque Plan of Action for Education on Human Rights and Peace 2008-2009. This transition will be characterised by a process of participation by all agents called to join the so-called Basque network of education on human rights and peace (for consultative and participative structure of the Plan). Therefore, in addition to implementing the actions indicated to date, we should also start drawing up the subsequent two-yearly Plan. In this respect, we should indicate the following draft schedule of action:
· January 2007: establishment for the Interdepartmental Commission of an initial outline on the basis of which to establish a first basic and fundamental structure for the Basque Plan of Action for education on Human Rights and Peace 2008-2009.
· January and February 2007: introduction of this outline to the organisations belonging to the consultative and participative structure of the Interdepartmental Commission, including international organisations (UN High Commission on Human Rights, UNESCO and the Council of Europe).
· March and April 2007: contributions to the Plan and establishment of a first draft Plan of Action 2008-2009.
· May and June: discussion on and final approval of the Plan, paying special attention to the budgetary forecasts and to incorporating the available conclusions of the updated diagnosis of education on human rights and peace throughout 2007.
2.1.5. Evaluation
As indicated by the guidelines issued by the UN High Commission on Human Rights with respect to the drawing up of national plans of action for education on human rights and peace, it would be a good idea to make a first evaluation of the Plan of Action one year after its setting in motion. This first diagnosis should, therefore, be presented at the end of 2007 and at least yearly from then on.
The Commission must send international organisations both a significant summary of the diagnosis and the annual evaluation reports as they are drawn up.
2.2. BASQUE PLAN OF ACTION 2008-2009

Based on actions either already underway or to be implemented in 2007, we propose a schematic structure of the essential elements to be added to the Basque Plan of Action for the two-year period 2008-2009. This Plan for 2008-2009, unlike the actions already forecast for 2007, will be the result of dialogue and participation between all relevant agents in the subject as mentioned in point 2.1.2. (Consultative and participative structure of the Plan).
We must stress that both the basic –and schematic– structures given here, and the consultative and participative structure of the Plan, are starting points which can be perfectly modified in the process now being launched. It seemed, however, reasonable and efficient, to start with the initiatives already underway and add them to a schema endeavouring to transfer the recommendations of international documents to our reality and background.
This structure would therefore include the following elements, in which certain points requiring consideration for specification are similarly indicated.
1. Diagnosis: by the end of 2007, a complete diagnosis will have been made, indicating the strong and weak points of the subject. However, the type of diagnosis to be used: criteria, indicators, objectives, methodology, areas and characters of diagnosis have yet to be established – and ratified where necessary.

2. Sectorial programmes: identification of priority strategic areas requiring future sectorial planning. By way of an example: primary and secondary education, technical and professional training, university education, the media, legal administration, the police force and internal affairs, municipal action, health... Each strategic sector should have its own specific Plan of Action with the corresponding list of specific actions.
3. Basque Resources Centre for education on human rights and peace: structure, functions, organisation, schedule of growth....
4. Planning and programming of material, resources.
5. Planning and programming of training courses for strategic sectors (educators, police forces, officials...).
6. Planning and designing of dissemination and communication campaigns.
7. Planning of scholarship programmes.
8. Evaluation: criteria and periodicity.
The points indicated can be presented in accordance with the following graphic outline:
	
	BASQUE PLAN OF ACTION
for Education on Human Rights and Peace
	

	DIAGNOSIS
(Strategy
priorities)
	PROGRAMMES BY SECTOR
	RESOURCES CENTRES
	MATERIAL PLANNING
	CAMPAIGN PLANNING
	TRAINING PLANNING
	SCHOLARSHIP

PROGRAMME
	Six-monthly
Annual

REPORT

	
	
	
	Medium term
REPORT

	
	
	
	Final
REPORT

	PRIMARY AND SECONDARY EDUCATION
	TECHNICAL AND PERSONAL TRAINING
	UNIVERSITIES
	MEDIA
(EITB, etc.)
	LEGAL

ADMINISTRATION
	POLICE FORCE
AND INTERNAL AFFAIRS
	TOWN AND CITY COUNCILS
	HEALTH

Donostia - San Sebastian, 1 – 01010 VITORIA-GASTEIZ

 tef. 945 01 9105 – Fax 945 01 91 53 – e-mail: derechos-humanos@ej-gv.es

PAGE
2

_999595159.bin

_1120032946.bin

