Promoting Peace and Human Rights Education
IIMA is an organization particularly committed to the right to education for all. We are present in 95 countries worldwide, which provides us with insight on a wide range of situations.

We believe that the absence of war is, of course, a requirement for peaceful society, but it is not sufficient to ensure peace. IIMA, therefore, particularly welcomes the choice of the Advisory Committee (AC) to include in the Draft Declaration on the right to peace not only the elements of negative peace (i.e. the absence of violence) but also elements of a positive peace, including standards in areas such as peace education and development

First of all, we greatly appreciate that Article 4 of AC Draft Declaration on the right to peace establishes that “all peoples and individuals have a right to a comprehensive peace and human rights education”. In fact, we firmly share the view that the concept of peace education should be closely linked to the notion of Human Rights Education, as defined and universally recognized in the UN Declaration on Human Rights Education and Training. This would not only represent an advantage in terms of negotiation of current Article 4, but far more importantly, it would assure the needed and mutually beneficial link existing between human rights and peace. In fact, we strongly encourage the Open-Ended Working Group to avoid duplication of notions and new definitions. Peace education should instead be conceived of as human rights education with a particular focus on conflict resolution and mediation of diversity in the respect of specificities. Peace education needs to clearly rely on a human rights-approach.

Accordingly, we greatly appreciate the large scope of Article 4 of the Draft Declaration which emphasizes the right of everyone to “demand and obtain the competences needed to participate in the creative and non-violent resolution of conflicts throughout their life.” (Article 4 § 2).

In other words, peace, human rights and education are closely linked to each other. In fact, you cannot live in peace in a society where human rights are not respected by the State and by citizens themselves. If the State is primarily responsible for the defense of human rights, it is equally important to emphasize the responsibility of each individual to respect the rights of others, in order to build the true peace that is experienced in personal relationships with others. Nevertheless, citizens should be educated about peace, they should learn to accept diverse groups coexisting within society, and they should be given the knowledge and competences needed to choose non-violent conflict resolution and use a “language of peace”. Education is indeed the pre-condition of all human rights, including the right to peace.

In fact, IIMA firmly believes that peace is a dynamic concept: something to be built day by day by all people in their daily lives. If peace is the goal, the conditions for achieving it are respect for human rights, promotion of diversity and solidarity.

In the draft declaration, the active role that citizens should assume in building a society in peace is also clearly expressed by recognizing that “human rights and peace education is essential for the full development of the child, both as an individual and an active member of society” (Article 4 § 2).
Accordingly, we greatly appreciate that Article 4 § 5 (b) provides that States undertake, inter alia, “to update and revise educational and cultural policies to reflect a human rights-based approach, cultural diversity, intercultural dialogue and sustainable development”.

Therefore, we thank the Human Rights Council Advisory Committee for the text of the draft declaration on the right to peace and encourage the Open-Ended Working Group to take into consideration inputs concerning peace education therein provided.
� See Report of the Human Rights Council Advisory Committee on the right of peoples to peace, p. 2 § 7, UN Doc. A/HRC/20/31 (16 April 2012).

