

United Nations Educational, Scientific and Cultural Organization

> Human Rights Education Indicator Framework (draft)

> > TCG6/REF/15

Prepared by the the Office of the High Commissioner for Human Rights and the Danish Institute for Human Rights

Contents

Background to the tool	3
How to use the tool	4
Policy	7
Curricula	10
Teachers	12
Student Assessment	14
Learning Environment	16
Results	19

HUMAN RIGHTS EDUCATION INDICATOR FRAMEWORK

MONITORING OF GLOBAL SDG INDICATOR 4.7.1, AND THE WORLD PROGRAMME FOR HUMAN RIGHTS EDUCATION

Lack of monitoring data on human rights education

The 2030 Agenda on Sustainable Development, and Goal 4 on Quality Education and in particular target 4.7, has given new impetus for promoting human rights education.¹ It is key for the future of human rights that the quality and extent of human rights education is advanced at the national level. To this end, monitoring and follow-up with States on their progress on human rights education is crucial. **Efficient monitoring requires operational indicators** that are designed to capture the essence of the state of implementation in such a way that it becomes clear where more efforts are needed to secure effective implementation of human rights education.

Global SDG indicator 4.7.1:

"Extent to which (i) global citizenship education and (ii) education for sustainable development, including gender equality and human rights, are mainstreamed at all levels in: (a) national education policies, (b) curricula, (c) teacher education and (d) student assessment."

This indicator framework is conceptualised as a contribution to monitoring the national implementation of the human rights education component of SDG Indicator 4.7.1 and the UN World Programme for Human Rights Education (WPHRE).

The indicator framework builds on the thematic and normative links between the four elements included in SDG Indicator 4.7.1 and the five components of the WPHRE (see text boxes), since the WPHRE is the most comprehensive internationally agreed framework that exists for human rights education. This approach operationalises the OHCHR-UNESCO self-assessment Guide for Governments regarding Human Rights Education in Primary and Secondary School Systems² into measurable indicators. In other words, the WPHRE and the OHCHR-UNESCO guide on its implementation has shaped the formulation of the proposed indicators.

The WPHRE' Action Plan for implementation of human rights education in primary and secondary schools (WPHRE first phase) comprise five components, namely educational policies; policy implementation; the learning environment; teaching and learning processes and tools; school personnel education

Expanding indicator 4.7.1 with a focus on the learning environment

One aspect of human rights education that is strongly emphasised in the WPHRE, namely the focus on the **learning environment**, or education *through* human rights, is not reflected in the four elements included in SDG indicator 4.7.1. Since this is a key element in the current approach to human rights education this indicator framework add indicators on learning environment.

Working with the indicators

The indicator framework is designed with a primary focus on **data that is immediately available from public authorities** (administrative data). The criteria behind the selection of indicators have been the following:

- Indicators must be applicable across a great spectrum of varying national situations.
- Indicators must have clear links to the core elements of the WPHRE, and its operational guidance for implementation of WPHRE Phase 1 (primary and secondary school).
- Data must be available from public authorities primarily (administrative data on laws, policies, education planning and budgeting, etc.) to make data collection feasible also in contexts where limited time and budgets are available. This also gives transparency and validity to the data.
- Indicators must address education about human rights, education through human rights and education for human rights, reflecting the core principles of human rights education.

¹ Education 2030 Framework of Action, para.7.

² OHCHR and UNESCO (2012): "Human Rights Education in Primary and Secondary School Systems: A Self-assessment Guide for Governments." <u>http://www.ohchr.org/Documents/Publications/SelfAssessmentGuideforGovernments.pdf</u>

This survey corvers five different areas - Policy, Curricula, Teachers, Student Assesment and Learning Environment - with 4 to 7 indicators each. You should answer all indicators for all of the five areas.

Instruction 1 - How to fill out the survey

Each of the five areas has its own data entry tab where you enter you answers.

Step 1: Go to the "Data entry" tab

So to the Data entry tab			
Background to the tool How to us	e the tool Policy Curricula T	eachers Student Assessment	Learning Environment

Each indicator has a box which contains the question and the response field, a text field for specifying sources and means of verification and a text field with conceptual clarification.

 Existence of national education legislation that makes explicit reference to human rights standards, norms, principles and values in the operation of primary and secondary schools (ISCED level 1 to 2). 	Choose <u>one</u> answer	Conceptual clarification
1.a Yes, there are explicit references to human rights 1.b No, there are no references to human rights but there are references to relating themes such as: - Civic education and citizenship - Democracy and justice - Peace and non-violence - Others 1.c No, there are no references to human rights 1.d Don't know Sources and means of verification		The indicator question is asking if knowledge and understanding of human rights standards, norms, principles and values are explicitly mentioned in national education legislation. This includes references to: - The universal declaration of human rights and other international human rights standards and norms (rights as outlined in conventions, declarations, resolutions, charters, programmes) - Human rights mechanisms (human rights courts, treaty bodies, HR committees and councils) - Human rights microples (universality, inalienability, indivisibility and interdependence) - Human rights values (inudamental freedoms, non-discrimination, equality, participation, inclusion, solidarity and democracy). The UN World programme for Human Rights Education (WPHRE) states that human rights education is to be stated explicitly in objectives of educational policy development and reform, as well as in quality standards of education (Plan of Action, WPHRE) states that human rights education of respect for human rights and fundamental freedoms, and of the () b) The development of respect for human rights and fundamental freedoms, and of the principles enshrined in the Charter of the United Nations" (CRC, Art. 29.1(b))

Step 2: Enter your answer in the grey empty cells next to the question.

Note that there are questions were you are asked to choose only one answer and questions were you can choose more than one answer (multiple choice). An instruction for this is given at each indicator.

Indicator 1	Civic education and citizenship Democracy and justice Peace and non-violence Others Constraint of the second secon	
	Sources and means of verification	
st respo	onse fields have a dropdown list with an "x" or a blank option.	
	1. Existence of national education legislation that makes explicit reference to	
	human rights standards, norms, principles and values in the operation of primary and secondary schools (ISCED level 1 to 2).	Choose <u>one</u> answer
	1.a Yes, there are explicit references to human rights	
	1.b No, there are no references to human rights but there are references to	-
	relating themes such as: - Civic education and citizenship	
	- Democracy and justice	
to1	- Peace and non-violence	
Indicator 1	- Others	
-	1.c No, there are no references to human rights 1.d Don't know	
ose "x"	from the dropdown list to select your response. Let the other	response fields remain
	1. Existence of national education legislation that makes explicit reference to	
	human rights standards, norms, principles and values in the operation of primary and secondary schools (ISCED level 1 to 2).	Choose <u>one</u> answer
	human rights standards, norms, principles and values in the operation of primary	Choose <u>one</u> answer x

Others
 Others
 I.c No, there are no references to human rights
 I.d Don't know

In a few of the questions there are no drop down lists. Instead, you are asked to enter a percentage number. Like the example below where response category 3.a is selected and a percentage number of 12 % is specified.

B. Proportion of learners who have achieved learning outcomes concerning human ights standards, norms principles and values [IEA ICCS] [SEA-PLM].	Choose <u>one</u> answer (specify if a)
3.a The proportion in percentage of learners who have achieved learning outcomes concerning human rights standards, norms principles and values is	12 %
3.b No data	
3.c Don't know	

Step 3: For each indicator please specify the sources and means of verification used to answer the question in the empty grey cell under the question.

	 Existence of national education legislation that makes explicit reference to human rights standards, norms, principles and values in the operation of primary and secondary schools (ISCED level 1 to 2). 	Choose <u>one</u> answer	Conceptual	larification
Indicator 1	1.a Yes, there are explicit references to human rights 1.b No, there are no references to human rights but there are references to relating themes such as: - Crivic education and citizenship - Democracy and justice - Peace and non-violence - Others 1.c No, there are no references to human rights 1.d Don't know		norms, prir includes re - The unive norms (rigi - Human riu - Human riu - Human riu	or question is asking if knowledge and understanding of human rights standards, ciples and values are explicitly mentioned in national education legislation. This rerences to: rsal declaration of human rights and other international human rights standards and ts as outlined in conventions, declarations, resolutions, charters, programmes) hts mechanisms (human rights courts, treaty bodies, HR committees and councils) hts principles (universality, inalienability, indivisibility and interdependence) hts values (fundamental freedoms, non-discrimination, equality, participation, plicarity and democracy).
	Sources and means of verification		education i as well as in	rld programme for Human Rights Education (WPHRE) states that human rights s to be stated explicitly in objectives of educational policy development and reform, quality standards of education (Plan of Action, WPHRE, Appendix, para.2). esses that "states parties agree that the education of the child shall be directed to
			() b) The	esses that states parties agree that the education of the dimensional be directed to levelopment of respect for human rights and fundamental freedoms, and of the nshrined in the Charter of the United Nations" (CRC, Art. 29.1(b))
stru	ction 2 - Results		() b) The	levelopment of respect for human rights and fundamental freedoms, and of the
	ction 2 - Results ou have answered all the questions/indicators, charts ar	e automatically ger	() b) The eprinciples e	levelopment of respect for human rights and fundamental freedoms, and of the nshrined in the Charter of the United Nations" (CRC, Art. 29.1(b))

Indicator 2

Indicator 3

POLICY – To what extent is human rights education incorporated in national education policies?

1. Existence of national education legislation that makes explicit reference to human rights standards, norms, principles and values in the operation of primary and secondary schools (ISCED level 1 to 2). Choose one onswer 1.a Yes, there are explicit references to human rights 1.b No, there are no references to human rights but there are references to relating themes such as: - • Civic education and citizenship • - • Democracy and justice • - • Peace and non-violence - - • Others - - 1.d Don't know - - Sources and means of verification - -	Conceptual clarification The indicator question is asking if knowledge and understanding of human rights standards, norms, principles and values are explicitly mentioned in national education legislation. This includes references to: The universal declaration of human rights and other international human rights standards and norms (rights as outlined in conventions, declarations, resolutions, charters, programmes) Human rights mechanisms (human rights courts, treaty bodies, HR committees and councils) Human rights principles (universality, inalienability, indivisibility and interdependence) Human rights values (fundamental freedoms, non-discrimination, equality, participation, inclusion, solidarity and democracy). The UN World programme for Human Rights Education (WPHRE) states that human rights education is to be stated explicitly in objectives of educational policy development and reform, as well as in quality standards of education (Plan of Action, WPHRE, Appendix, para.2). The CRC stresses that "states parties agree that the education of the child shall be directed to () b) The development of respect for human rights and fundamental freedoms, and of the principles enshrined in the Charter of the United Nations" (CRC, Art. 29.1(b))
2. A national plan on human rights education that includes aspects on operationalising human rights standards, norms, principles and values in primary and secondary schools choose one answer has been adopted (ISCED level 1 to 2). Choose one answer 2.a Yes, a national plan on human rights education has been adopted 2.b No, a national plan on human rights education has not been adopted 2.c Don't know Sources and means of verification	Conceptual clarification Human rights education can also be included as part of a national action plan on human rights more broadly. CRC General Comment No. 23, para. 23: "The Committee calls upon States parties to develop a comprehensive national plan of action to promote and monitor realization of the objectives listed in article 29 (1). If such a plan is drawn up in the larger context of a national action plan for children, a national human rights action plan, or a national human rights education strategy, the Government must ensure that it nonetheless addresses all of the issues dealt with in article 29 (1) and does so from a child-rights perspective."
3. The National SDG Action Plan includes elements on operationalising human rights standards, norms, principles and values for primary and secondary school (ISCED level 1 to choose one answer 2). Choose one answer 3. a Yes, the national SDG plan includes human rights in schools	Conceptual clarification Human rights standards, norms, principles and values include reference to: • The universal declaration of human rights and other international human rights standards and norms (rights as outlined in conventions, declarations, resolutions, charters, programmes) • Human rights mechanisms (human rights courts, treaty bodies, HR committees and councils) • Human rights principles (universality, inalienability, indivisibility and interdependence) • Human rights values (fundamental freedoms, non-discrimination, equality, participation, inclusion, solidarity and democracy). Education 2030 Framework For Action calls upon States to ensure strong legal and policy frameworks that lay the foundations and conditions for the delivery and sustainability of quality education - and defines human rights education as an aspect of 'quality education' (Education 2030 Framework for Action, para. 17, para. 4, and Incheon Deceleration, Para. 9).

Indicator 5

idicator 6

 4. International instruments concerning the right to education that reflects human rights education have been ratified. (List which of the following instruments the State has ratified:) UNESCO Convention Against Discrimination in Education (1960) International Convention on the Elimination of All Forms of Racial Discrimination International Covenant on Economic, Social and Cultural Rights (1966) Convention on the Elimination of All Forms of Discrimination against Women (1979) Convention on the Rights of the Child (1989) Convention on the Rights of Persons with Disabilities (2006) 	Multiple choices	Conceptual clarification A list of the ratification status of all UN member countries can be found at OHCHR's website: http://indicators.ohchr.org/ A list of the ratification status of UNESCO Conventions can be found at UNESCO's website: http://portal.unesco.org/en/ev.php-URL_ID=15244&URL_DO=DO_TOPIC&URL_SECTION=201.html
5. Reference to human rights education for primary and secondary schools (ISCED level 1 to 2) is included in the latest national reports to relevant human rights monitoring mechanisms. (List to which of the following mechanisms the State has included HRE in their latest reporting:)	Multiple choices	Conceptual clarification
UNESCO Convention Against Discrimination in Education (1960) International Convention on the Elimination of All Forms of Racial Discrimination (1965) International Covenant on Economic, Social and Cultural Rights (1966) Convention on the Elimination of All Forms of Discrimination against Women (1979) Convention on the Rights of the Child (1989) Convention on the Rights of Persons with Disabilities (2006) UNESCO Recommendation concerning Education for International Understanding, Co-operation and Peace and Education relating to Human Rights and Fundamental Freedoms (1974) The UN World Programme for Human Rights Education (2005-ongoing) Universal Periodic Review (UPR)		 Human rights standards, norms, principles and values include reference to: The universal declaration of human rights and other international human rights standards and norms (rights as outlined in conventions, declarations, resolutions, charters, programmes) Human rights mechanisms (human rights courts, treaty bodies, HR committees and councils) Human rights principles (universality, inalienability, indivisibility and interdependence) Human rights values (fundamental freedoms, non-discrimination, equality, participation, inclusion, solidarity and democracy). Submission of state reports to the WPHRE can be found at OHCHR's website: https://www.ohchr.org/EN/Issues/Education/Training/WPHRE/ThirdPhase/Pages/ThirdPhaseIndex.aspx
Sources and means of verification		
6. Proportion of public expenditure on human rights education in the last fiscal year, as a proportion of public expenditure on education or gross national income.	Choose <u>one</u> answer (specify if a)	Conceptual clarification
6.a The proportion in percentage is Percentage of 6.b Human rights education is not reflected in the education budget 6.c Don't know	%	The World programme for Human Rights Education (WPHRE) points towards the need for governments to adopt coherent education policies, legislation and strategies that are human rights-based - and also plan the implementation of these policies by taking appropriate organizational measures (A/59/525/Rev.1. para. 18). If furthermore states that human rights education is to be stated explicitly

Sources and means of verification

(A/59/525/Rev.1, para. 18). It furthermore states that human rights education is to be stated explicitly in objectives of educational policy development and reform, as well as in quality standards of education (Plan of Action, WPHRE, Appendix, para.2).

The 2011 UN Declaration on Human Rights Education and Training, adopted by a GA Resolution, specifies that States should develop 'strategies, policies and, where appropriate, action plans and

specifies that states should develop strategies, poncies and, where appropriate, action plans and programmes to implement human rights education and training (...)' - taking into account the WPHRE as well as specific national and local needs.

Education 2030 Framework For Action calls upon States to ensure strong legal and policy frameworks that lay the foundations and conditions for the delivery and sustainability of quality education - and defines human rights education as an aspect of 'quality education' (Education 2030 Framework for Action, para. 17, para. 4, and Incheon Declaration, Para. 9).

should take into account the multiplicity of stakeholders at both the national level (e.g., ministry of

putting educational policy into practice.

education, teacher training institutions, research bodies, non-governmental organizations) and the local level (*e.g.*, local government, head teachers and their staff, parents and students), and involve them in

7. Targeted public funding for initiatives/activities that include elements on human rights education in the education budget in the last fiscal year exists.	Multiple choices	Conceptual clarification
 7.a Yes, there is targeted funding for (select which of the following): Human rights education Racism, racial discrimination, xenophobia and related intolerance Civic education and citizenship Democracy and justice Anti-bullying and anti-harassment LGBTQI (Lesbian, Gay, Bi-sexual, Transgender, Queer and Intersex) Others 7.b No targeted funding for human rights education or relating themes 7.c Don't know Sources and means of verification		 Teaching about, through and for human rights and building human rights knowledge, skills and attitude thus includes reference to Human rights standards, norms, principles and values such as: The universal declaration of human rights and other international human rights standards and norms (rights as outlined in conventions, declarations, resolutions, charters, programmes) Human rights mechanisms (human rights courts, treaty bodies, HR committees and councils) Human rights principles (universality, inalienability, indivisibility and interdependence) Human rights values (fundamental freedoms, non-discrimination, equality, participation, inclusion, solidarity and democracy). Human rights education is defined in the UN Declaration on Human Rights Education and Training article 2: Human rights education and training comprises all educational, training, information, awarenessraising and learning activities aimed at promoting universal respect for and observance of all human rights violations and abuses by providing persons with knowledge, skills and understanding and developing their attitudes and behaviours, to empower them to contribute to the building and promotion of a universal culture of human rights, which includes providing knowledge and understanding of human rights norms and principles, the values that underpin them and the mechanisms for their protection; (b) Education through human rights, which includes learning and teaching in a way that respects the rights of both educators and learners; (c) Education for human rights, which includes empowering persons to enjoy and exercise their rights and to respect and uphold the rights of others. (UN Declaration on Human Rights and Training, Art. 2, para 1 + 2)
8. Existence of a national mechanism or agency primarily responsible for human rights	Choose one answer	
education.		Conceptual clarification
8.a Yes		WPHRE, Plan of action, First Phase, p. 3: To be effective, policies need a consistent implementation
8.b No 8.c Don't know		strategy, including measures such as the allocation of adequate resources and the setting-up of

Sources and means of verification

Indicator 2

CURRICULA – to what extent do national curricula include elements on human rights education?

1. Human rights standards, norms, principles and values are integrated in national curricula areas or subjects for primary and secondary schools (ISCED level 1 to 2).	Choose <u>one</u> answer	Conceptual clarification
1.a Yes, human rights are explicitly mentioned in curricula (human rights are a fundamental part of learning objectives) 1.b To some extent, human rights are integrated in curricula (human rights are a minor/insignificant part of curricula) 1.c No, human rights are not integrated in curricula but there are references to relating themes, such as: • Civic education and citizenship • Democracy and justice • Peace and non-violence • Others 1.d No, human rights are not integrated in curricula 1.e Don't know		 Teaching about, through and for human rights and building human rights knowledge, skills and attitude thus includes reference to Human rights standards, norms, principles and values such as: The universal declaration of human rights and other international human rights standards and norms (rights as outlined in conventions, declarations, resolutions, charters, programmes) Human rights mechanisms (human rights courts, treaty bodies, HR committees and councils) Human rights principles (universality, inalienability, indivisibility and interdependence) Human rights values (fundamental freedoms, non-discrimination, equality, participation, inclusion, solidarity and democracy). CRC General Comment No 5, para. 68: " the Committee places special emphasis on incorporating learning about the Convention and human rights in general into the school curriculum at all stages ()." The World Programme on Human Rights Education calls for human rights concepts and practices to be integrated into all aspects of curricula (WPHRE, Phase 1, p. 3,4,18) Vienna Declaration. Para 79: "the World Conference on Human Rights calls on all States and institutions to include human rights, humanitarian law, democracy and rule of law as subjects in the curricula of all learning institutions in formal and non-formal settings."
2. General textbooks, teaching exemplars and other learning materials that integrate	Choose <u>one</u> answer	

human rights standards, norms principles and values exist.	ver	Conceptual clarification
2.a Yes, learning materials that integrate human rights exist (human rights are a fundamental part of the learning material) 2.b To some extent, learning materials that integrate human rights exist (human rights are a minor/insignificant part of learning material) 2.c No, learning materials do not integrate human rights but there are references to relating themes, such as: - Civic education and citizenship - Democracy and justice - Peace and non-violence - Others - 2.d No, learning materials do not integrate human rights -		 Teaching about, through and for human rights and building human rights knowledge, skills and attitude thus includes reference to Human rights standards, norms, principles and values such as: The universal declaration of human rights and other international human rights standards and norms (rights as outlined in conventions, declarations, resolutions, charters, programmes) Human rights mechanisms (human rights courts, treaty bodies, HR committees and councils) Human rights principles (universality, inalienability, indivisibility and interdependence) Human rights values (fundamental freedoms, non-discrimination, equality, participation, inclusion, solidarity and democracy). The World Programme on Human Rights Education calls for materials and textbooks to be consistent with human rights values (WPHRE, Phase 1, p. 3,4,18)
Sources and means of verification		

Indicator 3

3. Guidelines or mechanisms for revising, as well as developing, textbooks and teaching materials are in line with the international human rights framework.	answer Conceptual clarification
 3.a Yes, guidelines are in line with human rights framework (human rights are a fundamental part of guidelines) 3.b To some extent, guidelines are in line with human rights (human rights are a minor/insignificant part of guidelines) 3.c No, guidelines are not in line with human rights framework (human rights are not a part of guidelines) 3.d No guidelines or mechanism exist 3.e Don't know 	The World Programme for Human Rights Education calls for () materials and textbooks to be consistent with human rights values. (WPHRE, Phase 1, p. 3,4,18) International human rights framework is referring to the standards, norms, principles and values in Universal Declaration of Human Rights (UDHR) and the UN conventions. Non-discrimination is thus a core human rights principle and in order for the guidelines to be in line with the international human rights framework, the textbook material has to non-discriminatory and represent all learners, including minorities.
Sources and means of verification	
4. University in the summaries of the second encoder and a second encoder of the second se	

4. Human rights curricula for primary and secondary school (ISCED level 1 to 2) is related to the daily lives and concerns of students and their communities	Conceptual clarification
4.a Yes, human rights curricula contain references to children's daily lives and experiences (fundamental parts of curricula link daily life with human rights) 4.b To some extent, do human rights curricula contain references to children's daily lives and experiences (minor/insignificant parts of curricula link daily life with human rights) 4.c No, human rights curricula do not include references to children's daily lives and experiences 4.d Don't know	Human rights curricula are defined as teaching about, through and for human rights and building human rights knowledge, skills and attitude thus includes reference to Human rights standards, norms, principles and values such as: -The universal declaration of human rights and other international human rights standards and norms (rights as outlined in conventions, declarations, resolutions, charters, programmes) -Human rights mechanisms (human rights courts, treaty bodies, HR committees and councils) -Human rights principles (universality, inalienability, indivisibility and interdependence) -Human rights values (fundamental freedoms, non-discrimination, equality, participation, inclusion,
Sources and means of verification	 Solidarity and democracy). CRC General Comment No. 1, para. 15: "Human rights education should provide information on the content of human rights treaties. But children should also learn about human rights by seeing human rights standards implemented in practice, whether at home, in school, or within the community. Human rights education should be a comprehensive, life-long process and start with the reflection of human rights values in the daily life and experiences of children."

Indicator 2

TEACHERS – to what extent do teachers' education contain elements on human rights education?

1. Teacher education curricula include knowledge about human rights standards, norms,		
	Choose <u>one</u> answer	Concentral electrication
principles and values. 1.a Yes, curricula include human rights knowledge (human rights are a fundamental part of learning objectives) 1.b To some extent, human rights knowledge is included in curricula (human rights are a minor/insignificant part of curricula) 1.c No, human rights knowledge is not included in the curricula but there are references to relating themes, such as: Civic education and citizenship Democracy and justice Peace and non-violence Others 1.d No, human rights are not integrated in curricula 1.e Don't know 		 Conceptual clarification Teacher education programmes are ISCED 6 level programs on teaching at ISCED levels 1 to 3 in state higher education institutions (HEI). The WPHRE calls for the introduction of human rights principles into the training curriculum of all primary and secondary school teachers, and stresses that teacher education and professional development must foster their knowledge about, commitment to and motivation for human rights (Plan of Action, WPHRE, p.4, para 5). CRC General Comment No 5, para. 69: "learning about the Convention needs to be integrated into the initial and in-service training of all those working with and for children." CRC General Comment No 5, Art. 53: "The Committee emphasizes States' obligations to develop training and capacity-building for all those involved in the implementation process () the purpose of training is to emphasize the status of the child as a holder of human rights, to increase knowledge and understanding of the Convention and to encourage active respect for all its provisions. The Committee expects to see the Convention reflected in professional training curricula, codes of conduct and educational curricula at all levels." Knowledge about human rights standards, norms, principles and values includes references to: The universal declaration of human rights courts, treaty bodies, HR committees and councils) Human rights mechanisms (human rights courts, treaty bodies, HR committees and councils) Human rights values (fundamental freedoms, non-discrimination, equality, participation, inclusion,
 2. General textbooks, teaching exemplars and other learning materials for teacher training that integrate human rights standards, norms, principles and values exist. 2.a Yes, teaching materials that integrate human rights exist (human rights are a fundamental part of the learning material) 2.b To some extent, teaching materials that integrate human rights exist (human rights are a minor/insignificant part of learning material) 2.c No, but there are references to relating themes, such as: Civic education and citizenship Democracy and justice Peace and non-violence Others 2.d No, there is no teaching materials that integrate human rights 2.e Don't know 	Choose <u>one</u> answer	Conceptual clarification Teaching about, through and for human rights and building human rights knowledge, skills and attitude thus includes reference to Human rights standards, norms, principles and values such as: The universal declaration of human rights and other international human rights standards and norms (rights as outlined in conventions, declarations, resolutions, charters, programmes) Human rights mechanisms (human rights courts, treaty bodies, HR committees and councils) Human rights principles (universality, inalienability, indivisibility and interdependence) Human rights values (fundamental freedoms, non-discrimination, equality, participation, inclusion, solidarity and democracy).

3. Didactic principles in line with the international framework for teaching human rights are included in teacher education curricula.	Multiple choices (choose a,b,c or d - if a then select which of the options is included)	Conceptual clarification
 3.a Yes, teacher education includes didactic principles for teaching human rights education (select which of the following is included): about human rights through human rights for human rights other 3.b To some extent, didactic principles for teaching human rights education is included in curricula (minor mentioning of principles for teaching human rights are included) 3.c No, curricula do not include didactic principles for human rights education 3.d Don't know Sources and means of verification		 Didactic principles are referring to principles for the art or practice of teaching. Human rights education is defined in the UN Declaration on Human Rights Education and Training article 2: 1. Human rights education and training comprises all educational, training, information, awareness-raising and learning activities aimed at promoting universal respect for and observance of all human rights and fundamental freedoms and thus contributing, inter alia, to the prevention of human rights and abuses by providing persons with knowledge, skills and understanding and developing their attitudes and behaviours, to empower them to contribute to the building and promotion of a universal culture of human rights. 2. Human rights education and training encompasses: (a) Education about human rights, which includes providing knowledge and understanding of human rights norms and principles, the values that underpin them and the mechanisms for their protection (b) Education through human rights, which includes learning and teaching in a way that respects the rights of both educators and learners; (c) Education for human rights, which includes empowering persons to enjoy and exercise their right
		and to respect and uphold the rights of others. (UN Declaration on Human Rights and Training, Art. 2 para 1 + 2)

4. Teacher education programmes contain elements on creating a learning environment in line with the international human rights framework	Choose <u>one</u> answer	(Conceptual clarification	
 4.a Yes, creating a rights-based learning environment is part of teacher education (human rights principles and values are a fundamental part of education about learning environment) 4.b To some extent, creating a rights-based learning environment is part of teacher education (human rights principles and values are a minor/insignificant part of education about learning environment) 4.d No, a rights-based learning environment is not a part of teacher education 4.e Don't know 			Creating a learning environment in line with the international human rights framework means developing the learning environment based on human rights principles and values such as: Human rights principles (universality, inalienability, indivisibility and interdependence) Human rights values (fundamental freedoms, non-discrimination, equality, participation, inclusion, solidarity and democracy). CRC, General Comment No. 1, para. 19: In addition, the school environment itself must thus reflect of freedom and the spirit of understanding, peace, tolerance, equality of sexes, and friendship among peoples, ethnic, national and religious groups and persons of indigenous origin called for in article 2	
Sources and means of verification			(1) (b) and (d). A school which allows bullying or other violent and exclusionary practices to occur is not one which meets the requirements of article 29 (1). The term "human rights education" is too often used in a way, which greatly oversimplifies its connotations. What is needed, in addition to formal human rights education, is the promotion of values and policies conducive to human rights not only within schools and universities but also within the broader community.	

CRC general Comment No. 1, para. 8: "...the article (29.1) attaches importance to the process by which the right to education is promoted (...). This includes not only the content of the curriculum but also the **educational processes, the pedagogical methods and the environment within which education takes place**, whether it be the home, school or elsewhere. (...) Education must also be provided in a way that respects the strict limits on discipline in article 28(2) and promotes non-violence in school. The Committee has repeatedly made clear in its concluding observations that the use of corporal punishment does not respect the inherent dignity of the child nor the strict limits on school discipline."

Indicator 2

STUDENT ASSESSMENT - to what extent do student assessments include elements on human rights?

 National student assessment guidelines for primary and secondary level (ISCED level 1 to 2) anchored in human rights standards and principles exist. 1.a Yes, guidelines anchored in human rights exist (human rights are a fundamental part of guidelines) 1.b To some extent, guidelines anchored in human rights exist (human rights are a minor/insignificant part of guidelines) 1.c No, there is no guidelines anchored in human rights 	Choose <u>one</u> answer	Conceptual clarification Human rights standards and principles include: - The universal declaration of human rights and other international human rights standards and norms (rights as outlined in conventions, declarations, resolutions, charters, programmes). - Human rights principles (universality, inalienability, indivisibility and interdependence)
1.d Don't know Sources and means of verification		Education 2030 Framework For Action points towards the need for viable strategies to measure learning, including learning in human rights. The assumption is that improved availability of systematic reliable and updated data and information obtained through formative and / or continuous (class-room based) assessments and summative assessments, will lead to a stronger shared understanding. This, in turn, will contribute to ensuring that all children, regardless of their circumstances, receive quality education that includes elements on human rights (Education 2030 Framework for Action, para. 33). Under target 4.7, Education 2030 Framework of Action furthermore calls for the development of more robust assessment systems to assess cognitive, socio-emotional and behavioural learning outcomes of Education for Sustainable Development, of which human rights education is considered an integral part (Education 2030 Framework for Action, para. 63).

2. Student assessments of primary and secondary level (ISCED level 1 to 2) include knowledge and understanding of human rights.	Choose <u>one</u> answer	Conceptual clarification
 2.a Yes, student assessments include human rights (human rights are a fundamental part of assessments) 2.b To some extent, student assessments include human rights (human rights are a minor/insignificant part of assessments) 2.c No, student assessments do not include human rights, but assessments include relating themes, such as: Civic education and citizenship Democracy and justice Peace and non-violence Others 2.d No, student assessments do not include human rights 		Education 2030 Framework For Action points towards the need for viable strategies to measure learning, including learning in human rights. The assumption is that improved availability of systematic, reliable and updated data and information obtained through formative and / or continuous (class-room based) assessments and summative assessments, will lead to a stronger shared understanding. This, in turn, will contribute to ensuring that all children, regardless of their circumstances, receive quality education that includes elements on human rights (Education 2030 Framework for Action, para. 33).
Sources and means of verification		

3. Proportion of learners who have achieved learning outcomes concerning human rights standards, norms principles and values [IEA ICCS] [SEA-PLM]. Choose <u>one</u> answer (specify if a)

Conceptual clarification

3.a The proportion in percentage of learners who have achieved learning outcomes concerning human rights standards, norms principles and values is 3.b No data 3.c Don't know	% This is an outcome indicator that requires a survey methodology to get data on. Some countries can find relevant data in global and regional studies, e.g. IEA ICCS and SEA-PLM that measure children's and youth's knowledge, skills and attitudes towards rights, democracy and citizenship.
Sources and means of verification	IEA's International Civic and Citizenship Education Study (ICCS)
	ICCS investigates the ways in which young people are prepared to undertake their roles as citizens in a world where contexts of democracy and civic participation continue to change. It reports on students' knowledge and understanding of concepts and issues related to civics and citizenship, as well as their beliefs, attitudes, and behaviours with respect to this domain. https://iccs.iea.nl/home.html
	The Southeast Asia Primary Learning Metrics (SEA-PLM)
	SEA-PLM is a regional assessment, which seeks to set a common approach to assessing learning outcomes of Grade 5 students in global citizenship among others. <u>http://www.seaplm.org/seaplm/</u> Nations/areas covered by the assessment: Belgium (Flemish), Bulgaria, Chile, Chinese Taipei, Colombia,
4. Proportion of learners who reported feeling very anxious even if they were well prepared (a, b or c - if a then sp each of the listed su	ecify for
4.a The proportion in percentage of learners who reported feeling very anxious even if they were well prepared for a test is - In total - For girls - For boys 3.b No data 3.c Don't know	This is an outcome indicator that requires a survey methodology to get data on. Some countries can find data in PISA's study of student's well-being. This study explores a comprehensive set of well-being indicators for adolescents that covers both negative outcomes (e.g. anxiety, low performance) and the positive impulses that promote healthy development (e.g. interest, engagement, motivation to achieve). https://www.oecd-ilibrary.org/education/pisa-2015-results-volume-iii/schoolwork-related-axiety
Sources and means of verification	anxiety 9789264273856-8-en

LEARNING ENVIRONMENT – to what extent do policies and laws provide for schools' learning environment to reflect human rights principles and values?

Public schools are required to adopt rights charter/ codes of conduct for a school free of violence, sexual abuse, harassment and corporal punishment, including procedures for resolving conflicts and dealing with violence and bullying. I.a Yes, adoption of a rights charter/ codes of conduct is required 1.b No, adoption of a rights charter/ codes of conduct is not required 1.c Don't know Sources and means of verification	Choose <u>one</u> answer	Conceptual clarification Rights charter/ codes of conduct could include policies under various names, e.g. anti-bullying laws, child protection policies, laws on corporal punishment, safe school frameworks etc. CRC General Comment No 5, Art. 53: "The Committee emphasizes States' obligations to develop training and capacity-building for all those involved in the implementation process () the purpose of training is to emphasize the status of the child as a holder of human rights, to increase knowledge and understanding of the Convention and to encourage active respect for all its provisions. The Committee expects to see the Convention reflected in professional training curricula, codes of conduct and educational curricula at all levels." CRC, General Comment No. 1, para. 19: In addition, the school environment itself must thus reflect the freedom and the spirit of understanding, peace, tolerance, equality of sexes, and friendship among all peoples, ethnic, national and religious groups and persons of indigenous origin called for in article 29 (1) (b) and (d). A school which allows bullying or other violent and exclusionary practices to occur is not one which meets the requirements of article 29 (1). The term "human rights education, is the promotion of values and policies conducive to human rights not only within schools and universities but also within the broader community.
 Schools are required to have a mechanism for the students (and their parents) to file complaints. 2.a Yes, a complaints mechanism is required 2.b No, a complaints mechanism is not required 	Choose <u>one</u> answer	Conceptual clarification Complaints mechanisms could be a school ombudsman, counsellor etc.

Indicator 3

2.c Don't know

Sources and means of verification

 3. Schools are required to adopt non-discrimination policies protecting all members of the school community. 3.a Yes, adoption of non-discrimination policies is required 3.b No, but non-discrimination policies by federal law also applies to schools 3.c No, adoption of non-discrimination policies is not required 3.d Don't know 	Choose <u>one</u> answer	Conceptual clarification CRC, General Comment No. 1, para. 19: In addition, the school environment itself must thus reflect the freedom and the spirit of understanding, peace, tolerance, equality of sexes, and friendship among all peoples, ethnic, national and religious groups and persons of indigenous origin called for in article 29 (1) (b) and (d). A school which allows bullying or other violent and exclusionary practices to occur is not
Sources and means of verification		one which meets the requirements of article 29 (1). The term "human rights education" is too often used in a way which greatly oversimplifies its connotations. What is needed, in addition to formal human rights education, is the promotion of values and policies conducive to human rights not only within schools and universities but also within the broader community.

 4. Schools are required to provide all learners opportunities for self-expression, responsibilities and participation in decision-making in accordance with their age and evolving capacity (e.g. student government or council programs). 4.a Yes, student participation in decision making in schools is a requirement 4.b No, student participation in decision making in schools is not a requirement 4.c Don't know Sources and means of verification	Choose <u>one</u> answer	Conceptual clarification CRC General Comment No 5, para. 69: "() human rights training should use participatory methods and equip professionals with the skills and attitudes that enable them to interact with children and young people in a manner that respects their rights, dignity and self-respect".
 5. Human rights are integrated into quality assurance standards for schools. 5. a Yes, human rights are integrated into quality assurance (human rights are a fundamental part of quality assurance) 5. b To some extent, human rights are integrated into quality assurance (human rights are a minor/insignificant part of quality assurance) 5. c No, human rights are not integrated into quality assurance 5. d Don't know Sources and means of verification	Choose <u>one</u> answer	Conceptual clarification WPHRE, Plan of Action, First Phase, Appendix, p. 43: (x) Establish a rights-based quality assurance system (including school self-evaluation and development planning, school inspection, etc.) for education in general and create specific quality assurance mechanisms for human rights education CRC, General Comment No. 1, para. 22: The Committee calls upon States parties to devote more attention to education as a dynamic process and to devising means by which to measure changes over time in relation to article 29 (1). Every child has the right to receive an education of good quality which in turn requires a focus on the quality of the learning environment, of teaching and learning processes and materials, and of learning outputs. ()
6. Proportion of learners who reported that they are hit or pushed around by their peers at least once per month [OECD Pisa] 6. a The proportion in percentage of learners who reported that they are hit or pushed around by their peers at least once per month is 6. b No data 6. c Don't know Sources and means of verification	Choose <u>one</u> answer (specify if a) %	Conceptual clarification This is an outcome indicator that requires a survey methodology to get data on. Some countries can find data in OECD's PISA studies on student's well-being. http://www.oecd.org/education/pisa-2015-results- volume-iii-9789264273856-en.htm CRC, General Comment No. 1, para. 19: In addition, the school environment itself must thus reflect the freedom and the spirit of understanding, peace, tolerance, equality of sexes, and friendship among all peoples, ethnic, national and religious groups and persons of indigenous origin called for in article 29 (1) (b) and (d). A school which allows bullying or other violent and exclusionary practices to occur is not one which meets the requirements of article 29 (1). The term "human rights education" is too often used in a way which greatly oversimplifies its connotations. What is needed, in addition to formal human rights education, is the promotion of values and policies conducive to human rights not only within schools and universities but also within the broader community.

Choose <u>one</u> answer (specify if a) Conceptual clarification

7.a The proportion in percentage of school community members who felt that they have a say and	%		This is an outcome indicator that requires a survey methodology to get data on.			
influence in school decision-making is	70					
7.b No data						
7.c Don't know						
	L					
Sources and means of verification						

RESULTS - OVERVIEW

Indicator score by area

The three possible choices are (and their

						abbreviated names):
						- UNESCO Recommendation concerning Education for International Understanding, Co-operation and Peace and Education relating to Human Rights and Fundamental Freedoms (1974) = UNESCO Recommendation
0			0			- The UN World Programme for Human Rights Education (2005-ongoing) = World Programme for HRE
Rati	ified international instruments	Human rights reporting that includes HRE		Human rights reporting t	hat includes HRE	Programme for HKE